Kalle Wadin Wesslén, 880319

Mittuniversitetet

Arkiv- och informationsvetenskap B

B-uppsats
7, 5 poäng

Handledare: Erik Borglund

VT 2009

Arkivariens yrkesroll i förändring

Innehållsförteckning

Inledning

sida 3
Frågeställningar

sida 3

Metod

sida 3

Avgränsning och urval

sida 5

Begrepp

sida 5
Tidigare forskning

sida 6
Hur arkivarbetet har förändrats av datoriseringen

sida 6

Interaktionen med användarna

sida 8

Vilka svårigheter datoriseringen har lett till

sida 8

Presentation av undersökta arkivinstitutioner

sida 11
Intervjuresultat

sida 12
Hur har arkivarbetet i Sundsvalls kommun förändrats av datoriseringen?
sida 12
Hur har kunderna (arkivanvändarna) reagerat på förändringen?

sida 13
Har datoriseringen lett till några svårigheter och förändrat någonting till

det sämre jämfört med hur det var tidigare?

sida 14
Diskussion
 och reflektion

sida 15
Sammanfattning

sida 18
Källor

sida 19
Inledning
Datoriseringen och användandet av IT blir mer och mer omfattande i arkivverksamheten allteftersom tekniken utvecklas, vilket den gör i snabbare och snabbare takt.
 Detta påverkar arkivarbetet och denna studie syftar till att se hur det har påverkat arkivariers arbetsuppgifter och om arbetet har förändrats till följd av det.

Det har inte tidigare skrivits särskilt mycket om detta ämne, hur arkivariens arbete har förändrats av datoriseringen. Det finns alltså utrymme för studier angående detta, för det finns en kunskapslucka som ännu behöver fyllas.

I denna uppsats behandlas tidigare forskning på området (i den mån det finns sådan forskning), men den innehåller även en egen undersökning om hur arkivarierna har upplevt sin förändrade arbetssituation, den förändring som kommit till följd av datorernas alltmer framträdande roll.

Frågeställningar
Syftet med uppsatsen är att se hur arkivarier ser på hur situationen har förändrats inom arkivverksamheten som följd av datoriseringen. Uppsatsen undersöker deras upplevelser och ställer dem i förhållande till litteratur från arkivteoretiska tidskrifter och annan form av litteratur som behandlar arkivteori. Det är i första hand en granskning av hur arkivarier och andra som arbetar med arkivfrågor upplever att arbetsuppgifterna har förändrats, hur de tycker att de kan tillfredsställa kunderna nu jämfört med tidigare och om de upplever att den digitala utvecklingen har inneburit några nya problem, som inte existerade förut. Resultatet av detta jämförs med resultatet av en litteraturstudie och därigenom kan man se vilka likheter och skillnader som finns mellan upplevelserna hos arkivarierna som är urvalsgruppen i studien och vad som står i litteraturen.

Detta är mina frågeställningar:

- Hur har arkivarbetet förändrats av datoriseringen?

- Hur har kunderna (arkivanvändarna) reagerat på förändringen?

- Har datoriseringen lett till några svårigheter och förändrat någonting till det sämre jämfört med hur det var tidigare?
Metod
Metoden har bestått av både en kvalitativ litteraturstudie (efter litteratursökning) och av intervjuer med arkivarier och arkivpersonal.
 Datainsamlingen genom kvalitativa intervjuer har skett i Sundsvalls kommun. Sundsvall valdes av praktiska, geografiska och tidsmässiga skäl.

En kvalitativ intervjuteknik har använts vid intervjuerna.
 Vid intervjuerna används öppna frågor, dvs. sådana frågor som inte kan besvaras med enbart ja eller nej, utan kräver mer omfattande svar än så.
 Intervjuerna har även varit standardiserade. De har alltså bestått av samma frågor för samtliga intervjuade, vilket Jan Trost hävdar att de flesta kvalitativa studier brukar göra.
 Studien har varit inriktad på ett begränsat antal personer som har fått berätta och svarat på frågor.

Frågeställningarna som har använts vid intervjuerna är utvecklade för att försöka täcka uppsatsens syfte så väl som möjligt. Svaren på dem ger kärnan till uppsatsens syfte. Syftet var att undersöka hur de anställda själva har upplevt att arbetet förändrats, men även hur de tycker att deras interaktion med kunderna har påverkats, eftersom arkiven är till för kunderna och det därför är viktigt att veta hur väl arkivarierna upplever att de kan tillfredsställa kunderna. Den tredje punkten som intervjuerna var tänkta att utreda var ifall datoriseringen har inneburit några problem, för att undersöka även nackdelarna av det hela.

Tillvägagångssätt

Intervjupersonerna nåddes genom att först kontakta arkivmyndigheterna i Sundsvall via mail och det kom svar från Medelpadsarkiv och Föreningsarkivet Västernorrland. Arkivchefen för Sundsvalls kommunarkiv fick svara på intervjufrågor i samband med ett besök på kommunarkivet. Detta är den centrala arkivmyndigheten i Sundsvall.

Datainsamlingen har bland annat inneburit ett studiebesök på Sundsvalls kommunarkiv, där en intervju med dess arkivchef genomfördes. Arkivchefen fick först berätta om hur kommunarkivets arbete gick till, berätta lite om hur det tidigare har varit och hur det är nu. På så vis tydliggörs förändringarna i arbetsuppgifterna och vad IT-användningen egentligen har inneburit.

Insamlad data till uppsatsen består också av ett mail med svar på frågor från en arkivarie vid Medelpadsarkivet. Däröver består den insamlade datan också av ett mail med svar på frågor från en anställd vid Föreningsarkivet Västernorrland, som egentligen inte är en arkivmyndighet, utan en institution inom den enskilda sektorn (som dock hanterar arkivmaterial och därför hör hemma till datainsamlingen).

Efter genomförda intervjuer har en litteraturstudie gjorts med en genomgång av tidigare forskning över hur datoriseringen har lett till förändringar inom arkivarbetet. Litteraturstudien har bestått av en genomgång av vetenskapliga artiklar om datoriseringens positiva och negativa effekter på arkivarbetet och arkivering i praktiken.

Litteratursökningen genomfördes först som en datorbaserad sökning i artikeldatabasen ”Artikel sök”.
 Där blev det träffar på sökorden ”yrkesroller” och ”arkiv” i kombination med varandra. Efter detta genomfördes en manuell sökning, som bestod av en genomgång av innehållsförteckningarna för olika arkivteoretiska tidskrifter på biblioteket i Härnösand.
 Artikelrubriker som verkade stämma överrens med undersökningsområdet granskades närmare och detta ledde till att vissa artiklar valdes ut, att använda som referenser och källor. En kombination av datorbaserad sökning och manuell sökning valdes.
När det gäller arkivteoretiska tidskrifter och artiklar består studien av material från tidskrifterna Archivaria (Kanada), Tema Arkiv och Arkiv, samhälle och forskning.

Avgränsning och urval
Datainsamlingen genom kvalitativa intervjuer har en geografisk begränsning till arkivarier och arkivanställda i Sundsvalls kommun. Litteraturstudien har större utsträckning än så. Vad gäller litteraturen och källorna har en avgränsning företagits att enbart material från de tio senaste åren har använts när det gäller artiklar från arkivteoretiska tidskrifter.
När det gäller litteratursökandet i arkivteoretiska tidskrifter har bara de tio senaste årens utgåvor av olika tidskrifter studerats, och av dessa har framförallt Archivaria, Tema Arkiv och Arkiv, samhälle och forskning använts. Det är i ungefär tio års tid som Internet har varit allmänt använt, och därför valdes en tidsmässig begränsning att undersöka de tio senaste årens arkivteoretiska material. Det har varit ett medvetet sökande efter så pass nya texter som möjligt, för att informationen ska vara så aktuell som möjligt.

Begrepp
Det är två begrepp som måste förklaras för att underlätta förståelsen kring denna uppsats. Dessa är datorisering och digitalisering. Datorisering är vad som studeras i uppsatsen och med detta menas användandet av IT i arbetet. När arbetsuppgifter som tidigare har utförts manuellt börjar utföras med hjälp av datorer, då har man genomfört en datorisering. Studien handlar alltså om hur arbetet påverkas av att arbetsuppgifterna i allt större omfattning utförs med hjälp av datorer.

Digitalisering är någonting som är angränsande och dessa bägge begrepp blandas ibland ihop. Det är därför denna begreppsförklaring är nödvändig. Digitalisering är när analogt material omvandlas till digital form, exempelvis när man skannar in papper för att få digitala varianter av dem, då har man digitaliserat materialet. Uppsatsen studerar inte detta, utan vad det handlar om är datorisering. Dock dyker även begreppet digitalisering upp i sammanhanget och det kan vara svårt att förstå skillnaden på dem, så därav detta förtydligande. Man kan inte digitalisera arbetsuppgifter. Digitalisering handlar om arkivmaterial, datorisering handlar om arbetsuppgifterna, i detta sammanhang.
Tidigare forskning

Litteratursökningen har inte gett särskilt mycket material som direkt behandlar förändringen av själva arkivyrket och arbetsuppgifterna till följd av datoriseringen, men sökningen har lett till en del material som indirekt gör det. I studien har material undersökts som är närbesläktade till uppsatsens direkta undersökningsområde. En hel del av detta material är användbart i brist på stora mängder av material som utreder frågan kring arkivyrkets förändrade arbetsuppgifter.

Material har använts som behandlar olika baksidor med datoriseringen och som behandlar datoriseringens påverkan av arkivmaterial och andra omständigheter därikring. Material som har använts handlar bland annat om olika sorters arkivutbildningar och konferenser kring datoriseringens inverkan på yrket. Det är någonting som i allra högsta grad kan knytas till själva syftet med uppsatsen.

Materialet har använts för att göra en jämförelse mellan vad urvalsgruppen för intervjuerna i Sundsvall har sagt och vad litteratur kring arkivteori säger om samma saker. Olika personer har tidigare forskat om kringliggande områden och det är givande att jämföra deras resultat med resultatet av den egna undersökningen, dvs. intervjuer med arkivarier i Sundsvall. Därför finns dessa skrifter med här och används som källor.

Hur arkivarbetet har förändrats av datoriseringen
Lars Ilshammar skriver om att utvecklingen där arbetsuppgifterna i större utsträckning utförs med datorernas hjälp innebär att nya specialkunskaper krävs, att personalen behöver nya kompetenser och att exempelvis rena IT-arkivarier har börjat dyka upp.
 Även Wallin betonar att det krävs ytterligare utbildning för arkivarier till följd av arbetets förändring.

Patrik Wallin skriver att kommunikationen mellan människor har fått större möjligheter till följd av den utvecklade informations- och kommunikationsteknologin. Detta påverkar processer i arkivarbetet och i administrationen.
 Det visar sig bland annat i den alltmer omfattande förekomsten av e-post, vilket kan vara exempelvis mellan arkivarier och arkivanvändare.

Utvecklingen innebär att förvaltningen (av exempelvis arkivinformation) har fått en mer strategisk nivå än tidigare. Arkivarier måste nu hantera mycket mer digitalt arkivmaterial än tidigare.
 Styrning och tillgängliggörande av arkivmaterialet har också blivit mer effektivt av den nya tekniken, vilket underlättar arbetet.

Arkivarier har fått och kommer i framtiden få en mer strategisk roll i organisationerna än vad som tidigare har varit fallet.
 Med detta menas att arkivarbetet mer måste samordnas med övriga processer inom organisationerna och att arkivarien är delaktig i exempelvis verksamhets- och systemutveckling och olika former av utvecklingsarbeten.

Arkiv kan inte längre ordnas i efterhand nu i den elektroniska världen, utan arkivfunktionen måste in redan i samband med att materialet skapas.
 Sahlén hävdar, likt Wallin, att arkivfunktionen måste samordnas med andra funktioner i processen, att den inte kan vara administrativt isolerad.
 Detta är ett paradigmskifte för arkivarbetet, då arkivarbetets metoder omprövas.

Claes Gränström har i en intervju beskrivit hur arkivariernas roll har förändrats och beskriver det på samma sätt som Sahlén att arkivarier inte längre kan komma in och ordna materialet i efterhand, utan måste vara med under hela processen, redan från starten.
 Gränström tror också att IT-satsningen kommer att innebära att andra yrkeskategorier och organisationer kommer att efterfråga arkivariernas kunskapsområde.

Förändringen av arkivarieyrket har varit stor och kommit snabbt. Detta är en förändring som ständigt pågår.
 Yrkeskraven ökar i omfattning. Det är inte så att gamla krav ersätts med nya, utan de gamla finns kvar medan nya hela tiden tillkommer.

Arkiven är arkivariernas arbetsplatser medan arkivinformationssystemen är deras hjälpmedel i arbetet. En nödvändighet är arkivinformationssystem som kan användas av både arkivarier och arkivanvändare och som fungerar i en ständigt förändrande omgivning.
 Därför blir arkivinformationssystemet mest framgångsrikt om arkivarierna deltar i utvecklingen av det.

Arkivarier har till uppgift att skydda arkivmaterialet mot skador, stöld och intrång från obehöriga. De bör även skapa en god tillgång till materialet för forskare och andra användare och de ska kunna kategorisera, ordna och hjälpa användare att hitta handlingar de önskar och betrakta användarna som stående i centrum av verksamheten. Villkoren för dessa arbetsuppgifter påverkas av datoriseringen.

Dagens samhälle är ett informationssamhälle, på grund av de nya möjligheter som datortekniken ger oss. Det har dykt upp nya möjligheter att hantera information och arkivmaterial med hjälp av datorer och andra elektroniska hjälpmedel. Man kan mångfaldiga information på ett annat och mer omfattande sätt än tidigare och detta är nya möjligheter för arkivarbetet.

Interaktionen med användarna
Det finns starka förväntningar och krav på arkivarierna från användarnas sida. Framförallt önskar användarna i dagsläget att mer av arkivmaterialet ska omvandlas till digital form.
 Interaktionen mellan arkivarier och användare har förändrats på så vis att deras besök vid arkivinstitutionerna blir allt kortare och att interaktionen istället sker via webben och e-post, där användarna riktar förfrågningar.

Vi lever idag i ett nätverkssamhälle och detta innebär att stor del av informationen är databaserad och när det gäller icke-muntlig kommunikation i detta samhälle består den till största del av sådan databaserad information som hanteras hos olika nätverk.

Fia Ewald har skrivit en artikel där hon behandlar frågan om 24-timmarsmyndigheter, där det poängteras att, även om det finns starka krav från många användare att arkivmaterial i högre utsträckning bör göras tillgängligt digitalt (som enligt Ilshammar), arkivmyndigheter måste arbeta i dubblerad form.
 Med detta menas att det är nödvändigt att upprätthålla en god service både analogt och digitalt, för att tillfredsställa alla användarna.

En av de främsta uppgifterna för ett arkiv är att tillgängliggöra arkivmaterial. Automatisk databehandling (ADB), däribland Internet, används i allt större utsträckning för detta arbete.
 Det finns en trend av att arkivtjänsten blir mer och mer datoriserad, vilket påverkar interaktionen mellan arkivarierna och arkivanvändarna.

Claes Gränström anser att IT är ett hot mot offentlighetsprincipen på så vis att med uppkomsten av bland annat cookies blir det svårt att upprätthålla definitionen av allmän handling.
 Att definitionen av allmän handling äventyras och hotar offentlighetsprincipen är något som drabbar arkivanvändarna.
Vilka svårigheter datoriseringen har lett till
När det gäller traditionell arkivering (alltså pappersbaserad sådan, som inte sköts med datorernas hjälp) kan man i efterhand ordna ett arkiv ifall det har uppstått brister i dokumenthanteringen.
 När det handlar om arkivmaterial i elektronisk form finns dock inte denna möjlighet, vilket är ett problem som har dykt upp för arkivarier till följd av datoriseringen.

Sahlén skriver att eftersom de nya arkiven (de elektroniska) måste konstrueras på förhand och att man inte längre som förut kan ordna arkiven efteråt, så är det nödvändigt att samarbeta med andra yrkeskategorier och ett nytt problem som dyker upp i och med detta är samarbetssvårigheter med dessa andra yrkeskategorier.

Enligt Ewald tycks inte omgivningen inom organisationerna, de som arkivarierna ska samarbeta och samverka med, se arkivfrågor som viktiga.
 Denna omgivning är av uppfattningen att arkivarier har kompetens när det gäller att hantera pappersbaserad information, men inte elektronisk och förstår inte vad arkivarier har med IT-frågor att göra.
 Ewald hävdar att arkivarier delvis har sig själva att skylla för att de sätts utanför IT-frågorna, eftersom de i en del fall förbiser information i elektronisk form.

Claes Gränström har uttalat sig i en intervju med Ewald och sagt att IT-utvecklingen kommer att kräva större insatser från arkivariernas kunskapsområde och att arkivarier behöver mer kompetens för att leva upp till denna nya uppgift, ett samhälle där arkivarier får en viktigare roll.
 Utvecklingen ställer nya krav på arkivarier och ger dem utökade arbetsuppgifter.

Det har kommit nya krävande arbetsuppgifter för arkivarier efter paradigmskiftet (där allt större del av arbetet har kommit att utföras med hjälp av datorer och andra elektroniska hjälpmedel).
 Lars-Erik Hansen har skrivit en artikel om utbildningsprojekt som har startats för att förbereda arkivarier för att klara de nya uppgifterna som de har fått som börda. I centrum för förändringen står IT-utvecklingen, som framförallt har gett arkivarier uppgiften att ta hand om elektroniskt material och inte längre bara pappersbaserad information.

Utvärderingen från en kurs i att lära arkivarier mer om IT-frågor och hur de ska hantera de nya problem som kommit fram som resultat av IT-utvecklingen och det utökade datoranvändandet i arbetet visar på att flera av deltagarna ville att ett antal kursmoment skulle fördjupas, vilket pekar på att de inte anser sig ha tillräckliga kunskaper.
 Deltagarna har fått upp ögonen för att ett stort problem med arkivarbete i den elektroniska världen är att informationshanteringen brister i ADB-miljön.

Runardotter beskriver, likt Ewald i fotnot 25, att arkivfrågor har låg prioritet och att omgivningen visar oförståelse för arkivariernas arbete.
 Arkivarier som hon har intervjuat har sagt att arkivarierna och IT-personalen inte klarar av att kommunicera med varandra. Arkivarier har inte blivit kontaktade när nya IT-lösningar ska utvecklas och andra yrkeskategorier som arkivarier är tänkta att samarbeta med inte förstår sig på arkivariernas arbetsuppgifter.

Arkivarier som Runardotter har intervjuat har även sagt att ett modernt bekymmer för arkivarier i deras arbete är antalet IT-system. Det finns en massa olika IT-system, som inte är koordinerade eller har någon samordning.

Presentation av undersökta arkivinstitutioner
Detta avsnitt är till för att informera mer ingående om de två myndigheter och den institution inom den enskilda sektorn jag har undersökt. Informationen är hämtad från deras respektive webbplatser och är alltså deras egna ord för att presentera sig själva.

Sundsvalls kommunarkiv (centralarkiv)
Centralarkivets viktigaste uppgifter är:

- förvaring och vård av levererade arkiv inkl mikrofilmning och gallring

- arkivredovisning

- service till förvaltningar och bolag, förtroendevalda och allmänhet

- handläggning av sekretessärenden

Medelpadsarkiv
I Medelpadsarkiv finns de historiska arkiven.

Hos oss hittar du:

- arkiv från Sundsvalls stad och landskommuner

- arkiv från Medelpads föreningsliv

- person- och gårdsarkiv

- mikrofilmer, samlingar och register

- databaser med släkt- och lokalhistorisk anknytning

Föreningsarkivet Västernorrland
Föreningsarkivet Västernorrland är den institution i länet som ansvarar för föreningslivets kulturarv. Detta gör vi bl.a. genom uppsökande fältverksamhet och inventeringar, vård och registrering samt forskarservice och annan utåtriktad verksamhet.

Föreningsarkivet Västernorrland inventerar och samlar in arkiv från föreningslivet. I de flesta fall sker leveranser direkt till oss från föreningarna, men om det är omfattande arkivmängder kan vi på uppdrag genomföra ordnings- och förteckningsarbetet på plats innan det överförs till våra depåer.

Intervjuresultat
Hur har arkivarbetet förändrats av datoriseringen?
Här nedan är ett svar från en arkivarie vid Medelpadsarkivet.

- Hur har arkivarbetet i Sundsvalls kommun förändrats av datoriseringen?

Svar: Allt större del av arbetstiden tillbringas vid datorn. Vi skannar, registrerar och söker, när det gäller arkiven, men sedan finns ju också en hel del administrativt arbete som snart är helt digitalt. Arbetet blir effektivare och på sätt och vis enklare.

För Medelpadsarkiv är vår portal Sundsvallsminnen (www.sundsvallsminnen.se) det som allra mest förändrat arbetet. Där kan vi publicera dokument och register och tillgängligheten blir naturligtvis mycket bättre.
Vi har haft tillgång till datorer så länge som Medelpadsarkiv har funnits, sedan 1986. I början mest för ordbehandling men nu används datorn till de flesta arbetsuppgifter.

Detta är svaret från en anställd vid Föreningsarkivet Västernorrland, nedan.

Svar: Föreningsarkivet Västernorrland är en arkivinstitution men också en förening och inte något kommunalt eller något annat. Vi samlar in, vårdar och tillgängliggör arkivet för allmänheten. Den digitala förändringen har betytt mycket för oss. Det viktigaste är att vi kan tillgängliggöra föreningsmaterial genom webben. Vi har vår hemsida www.foreningsarkivet.se där intresserade kan läsa om oss och ta kontakt.
Tillsammans med Sundsvalls kommunarkiv och Sundsvalls Museum arbetar vi i en webbportal som heter www.sundsvallsminnen.se. Där lägger vi in så mycket information vi kan om sundsvallsdistriktets lokala historia. I Ångermanland har vi tillsammans med landsarkivet arbetat fram webbportalen www.adalen.org med material därifrån.

Vårt arkivförteckningsprogram Visual Arkiv är vi mycket nöjda med och skulle inte kunna klara oss utan, sekundsnabbt kan vi svara på frågor gällande en viss arkivbildare osv.

Det är också tänkt att vi ska kunna publicera alla våra arkivbildare på webben.

Arkivchefen vid Sundsvalls kommunarkiv intervjuades vid ett besök där. Han berättade att man lägger upp mycket arkivmaterial i digital form på hemsidan för projektet Sundsvallsminnen, som kommunen har här. De andra två i urvalsgruppen har också refererat till detta projekt och denna hemsida, som syns i deras svar här ovan.

På hemsidan www.sundsvallsminnen.se finns det material i form av inskannade texter, dokument, bilder m.m. Man har olika former av format på det material man har lagt upp i digital form. Detta är den datorbaserade delen av arkivarbetet hos Sundsvalls kommunarkiv. Sundsvallsminnen tillgängliggör arkivmaterial, men man har naturligtvis material i analog form i sina lokaler också.

När arkivchefen berättade om hur det datorbaserade arbetet går till hos dem sa han att kommunarkivet inte använder sig av program såsom Visual Arkiv och annat, som finns hos vissa andra arkiv. Man gör sina arkivförteckningar direkt i Word och har inga speciella mjukvaror just för detta. Som sagt använder man Microsoft Word till att skriva arkivförteckningarna och även om det inte är något specialutvecklat program för digitalt arkivarbete, så är det i alla fall ett dataprogram och använder sig av digitala medier. Man kan skriva arkivförteckningar på papper och det har man gjort längre tillbaka, men det gör inte Sundsvalls kommunarkiv längre. Saker och ting kan skrivas mer effektivt på dator, det blir lättare att korrigera stavfel och skrivande går överhuvudtaget snabbare. På så vis har IT effektiviserat arbetet med arkivförteckningar.

Utöver detta med introducerandet av Sundsvallsminnen och att man numer skriver arkivförteckningar i Word sa inte arkivchefen särskilt mycket om hur yrket har förändrats av datoriseringens intåg. Detta med Sundsvallsminnen är det viktigaste. Sundsvallsminnen är koncentrationen för den digitala satsningen hos Sundsvalls kommunarkiv och det är där man ser resultatet av vad digitaliseringen har åstadkommit med arkivmaterialet.

Hur har kunderna (arkivanvändarna) reagerat på förändringen?

Här nedan kommer svar från en arkivarie vid Medelpadsarkivet.

- Hur har kunderna (arkivanvändarna) reagerat på förändringen?

Svar: Positivt. Tillgängligheten har ökat och på många sätt har det blivit enklare för forskarna. Vi har 5 datorer tillgängliga för våra forskare, samtliga med Internet och lokala databaser.

När det gäller t ex Sundsvallsminnen så kan studenter förbereda sig genom att läsa olika texter, se var olika arkiv finns osv. och kommer till Medelpadsarkiv bättre förberedda. Därmed kan vi också ge bättre service när vi får tydligare frågor.

En anställd vid Föreningsarkivet Västernorrland svarade på samma fråga med följande formulering: ”Det är lättare att hålla kontakt med kunder via mail, det är en fördel. Tidigare var det kartotekskort och pärmar som gällde.”
Arkivchefen på Sundsvall kommunarkiv berättade om projektet Sundsvallsminnen, som redan har beskrivits tidigare i uppsatsen. Med denna hemsida kan man nå ut med sitt arkivmaterial till folk även i deras egna hem.

Man inledde projektet Sundsvallsminnen 2000 och första versionen av hemsidan publicerades 2003, därefter nya versioner 2004 och 2007.
 Projektet har lett till att människor kan få tillgång till kommunens arkivmaterial från det egna hemmet och att materialet finns tillgängligt hela tiden och att man inte är styrd av arkivinstitutionens öppettider och måste gå dit för att ta del av deras arkiverade information, som det har varit längre tillbaka i tiden. Arkivchefen sa till mig att man naturligtvis bara lägger upp sådan information som man antar att allmänheten har ett intresse av och alltså inte lägger upp vad som helst. Där måste man dock göra en bedömning om vad som är att betrakta som allmänt intresse och inte.

Har datoriseringen lett till några svårigheter och förändrat någonting till det sämre jämfört med hur det var tidigare?
När arkivarien vid Medelpadsarkiv fick denna fråga svarade hon: ”Nej, jag tycker att det bara har blivit bättre, både för forskarna och för arkivpersonal. Dessutom är det en positiv utveckling där mer och mer blir tillgängligt.” Intervjupersonen från Föreningsarkiv Västernorrland svarade att: ”Det värsta som kan hända är om datasystemet skulle slås ut. Back up är nödvändigt.”
Arkivchefen hos Sundsvalls kommunarkiv uttryckte inte några svårigheter eller att han upplevde att någonting fungerade sämre nu än tidigare, efter att man har kommit in i en utveckling av datorisering och omfattande användning av IT i arbetet. Detta var någonting som han uttryckligen blev utfrågad om, men han hade inte upplevt några bekymmer. Den bilden skiljer sig något från det som framstår som resultat av litteraturstudierna, dvs. vad som står i arkivteorin.

Diskussion och reflektion
Metod
Det finns både fördelar och nackdelar med kvalitativa metoder i förhållande till de kvantitativa. Den kvalitativa metoden ger en djupare förståelse för de frågor som undersöks och passade sig i detta sammanhang, enligt en personlig bedömning, bäst av de tänkbara alternativen av metoder.

På grund av att intervjuerna har varit kvalitativa finns det inte någon omfattande statistik att basera resultaten på och därför går det inte i studien att alltför brett uttala sig om sakernas tillstånd, men å andra sidan har det varit möjligt att verkligen kunnat fråga ut intervjupersonerna i urvalsgruppen i detalj.

Risken med denna metod är att resultatet kan bli vinklat av intervjupersonernas personliga åsikter och inte ger någon helhetsbild, eftersom underlaget i detta läge är så pass litet. Resultatet är vinklat av de enskilda personer som har intervjuats och kan inte teckna någon helhetsbild över hur situationen upplevs av arkivarier i Sundsvall rent generellt, utan bara för de individer som har intervjuats. Underlaget från intervjuerna går ändå, i kombination med litteraturstudier som underlag, att dra vissa slutsatser av.

För att få fram så mycket användbart material som möjligt valdes en kombination av datorbaserad sökning och manuell sökning. Den datorbaserade sökningen gav inte så mycket användbart material som önskat, så därför genomfördes också en manuell genomgång av de arkivteoretiska tidskrifternas innehållsförteckningar. Efter detta hade skörden av användbart material nått större proportioner än efter enbart den datorbaserade sökningen.

Avgränsning och urval
Det har för studiens räkning bara intervjuats arkivarier och anställda vid arkiv i Sundsvall, för i arbetet med en B-uppsats där vi bara har haft fem veckors heltidsarbete till vårt förfogande och där dessutom en litteraturstudie har genomförts, har det inte funnits tid till mer än så.

I jakten på relevant material har artikeldatabasen ”Artikel Sök” nyttjats. Man kan aldrig utesluta att det existerar relevant material i frågan som inte är sökbart i denna databas och som faller bort från sökningarna.

Det får även ses som en stor begränsning att urvalsgruppen för intervjuerna har varit så pass liten. Det finns långt fler som arbetar med arkivfrågor här i Sundsvall än dem som har intervjuats. Urvalsgruppen har bara bestått av en från kommunarkivet, en från Medelpadsarkivet och en från Föreningsarkivet Västernorrland. Dessa är de människor som har använts i datainsamlingen. Av dessa verksamheter är Sundsvalls kommunarkiv och Medelpadsarkivet arkiv i formell mening, alltså myndigheter som handhar arkiv. Föreningsarkivet Västernorrland är en institution inom den enskilda sektorn och ingen myndighet.

Urvalsgruppen talar inte för hela arkivverksamheten i Sundsvall, utan de är enskilda personer, men som dock har viktig insikt i verksamheten. Naturligtvis har dessa intervjuer ett stort värde, men det är ändå en avgränsning på så vis att inte alla arkivanställda i Sundsvall, eller ens merparten av dem, har intervjuats. Det finns därför heller inga anspråk på att uppsatsen behandlar situationen för alla arkivarier i Sundsvall. Den avgränsar sig på så vis att enbart ett antal individer har intervjuats, individer som får tala för sig själva.
Tidigare forskning och intervjuresultat
Det har inneburit både fördelar och nackdelar för arkivariernas arbetssituation att datorerna har kommit in på banan. Fördelar är att arbetet har effektiviserats. Med hjälp av datorer går det att snabbare skriva arkivförteckningar och andra skriftliga dokument i arbetet. Datorer erbjuder även rättstavningsprogram, så att även rättstavningen är automatiserad. Med hjälp av datorer kan arkivarier ha snabb kontakt med användarna, via e-post.
Den stora fördelen med datoriseringen för arkivanvändarna är att material blir mer lättillgängligt, och det är en del av planen för ett 24-timmarssamhälle, som beskrivs närmre i en skrift utgiven av 24-timmarsdelegationen.
 24-timmarssamhälle och 24-timmarsmyndigheter är när saker och ting är tillgängliga dygnet runt. När material finns sökbart på nätet är det tillgängligt dygnet runt och inte bara under vissa öppettider som det är hos ett arkiv med material som inte ligger ute på nätet. Man kan nå materialet hemifrån och är inte tvungen att gå till arkivet för att få tillgång till det man söker.

Att arkiv börjar synas mer på Internet kan popularisera arkiven och få dem att nå ut till nya användargrupper, sådana som traditionellt sett inte brukar använda arkiv. Detta skulle då också påverka arkivarierna som yrkesgrupp, de får nya förfrågningar och kommer i kontakt med nya typer av användare, andra än forskare. Med Internet som hjälpmedel kan man nå ut till fler personer och informera om arkivens existens och uppgift. Det skulle kunna leda till en positiv utveckling för arkiven, att de får en mer framträdande roll i samhället och kan expandera. Om fler användare strömmar till arkiven leder det till mer arbete för arkivarier och rimligtvis också till att det behövs fler arkivarier och man kan anställa fler.
Detta med att arkivarier har fått till uppgift att i sitt arbete att ta hand om nya typer av material, elektroniskt material, har inneburit en svårighet. Det kan sägas att det har blivit positivt för användarna att materialet blir mer tillgängligt, men extra arbete för arkivarierna, som måste lära sig att hantera denna nya typ av material och därför har fått mer omfattande arbetsuppgifter än tidigare, mer material att ta hand om och större variation på detta material, vilket kräver större kunskaper.
Claes Gränström har i en intervju sagt att IT riskerar att ställa offentlighetsprincipen på spel och äventyra definitionen av allmän handling, till följd av cookies och allt som har kommit med datorernas intåg.
 Detta påverkar arkivariens arbete, som på många sätt är styrt av offentlighetsprincipen och definitionen av allmänna handlingar. Om detta förändras kan det förändra vad man får lämna ut och inte och vilket sätt man lämnar ut information på. På det viset påverkar det arkivariens uppgift och det påverkar även arkivariens interaktion med kunderna, när kanske inte längre material får lämnas ut i samma omfattning och på samma sätt som tidigare.
Arkivutbildningen kräver större omfattning nu än vad som tidigare har varit fallet, enligt min åsikt. Idag måste man som arkivarie ha kunskap om nya områden och det har dykt upp tjänster såsom exempelvis IT-arkivarier. Det är arkivarier med även högre utbildning kring IT och informatik, vilket inte har varit aktuellt för arkivarier på exempelvis 1970-talet. Yrket har med andra ord förändrats och utvidgats.
Även om samarbetet mellan arkivarier och IT-personal, åtminstone enligt Runardotter, har fungerat ganska bristfälligt, kan samarbetet utveckla sig bättre i framtiden. Framförallt om arkiven blir mer uppmärksammade i samhället när de börjar synas mer på nätet. Detta kan få även IT-personalen att i större omfattning öppna ögonen för arkiven och deras behov. Om samarbetet mellan IT-personal och arkivarier utvecklar sig kommer dessa yrkeskategorier sprida kunskaper till varandra och ett utbyte av kunskaper dem emellan kommer förhoppningsvis inträffa. Att arkivarier erfar nya kunskaper genom samarbete med IT-personal skulle utveckla arkivarierna som yrkesgrupp.
Fortsatt forskning
Det går att rikta viss kritik mot uppsatsen för att den baserar sin datainsamling på så pass få personer och den därigenom har ganska svagt underlag. Något som hade kunnat göras bättre vore att intervjua fler personer. Uppsatsen skulle kunna kompletteras i framtida forskning genom att intervjua fler personer kring dessa frågor. Då skulle resultatet bli mer objektivt och inte så vinklat av enskilda personers uppfattningar, utan resultatet skulle då representera en större grupp personer.

Sammanfattning
De personer som har intervjuats använder datorer väldigt mycket i arbetet och använder sig även av annan teknisk utrustning kopplat till det digitala, exempelvis för att scanna in material osv. En anställd på Medelpadsarkivet sa att även mycket administrativt arbete kopplat till arkivet sköts digitalt nuförtiden. Allteftersom tekniken har utvecklats har datorer kunnat användas till fler och fler arbetsuppgifter. De användes ursprungligen mest för ordbehandling, men nu använder man dem till mycket mer än så.

Några av dem som intervjuades har uttryckt att tillgängligheten till arkivmaterialet har blivit bättre till följd av att material har börjat läggas ut på nätet och man upplever att kunderna enbart har reagerat positivt på detta. Föreningsarkivet Västernorrland säger även att de använder sig av dataprogrammet Visual Arkiv i sitt arbete och upplever det mycket tillfredsställande. Dataprogram som hjälpmedel till arkivarbetet har effektiviserat det hela.

Sundsvalls kommunarkiv säger att de inte använder sig av Visual Arkiv eller andra sådana program som är specifikt utvecklade för digital arkivhantering, men de skriver sina arkivförteckningar på dator, i ett helt vanligt textprogram (Microsoft Word). På så vis kan man skriva fortare och lättare redigera fel. Word erbjuder även funktioner för rättstavning och man kan hitta olika stavfel snabbare än om man skulle göra det manuellt.

Det kanske viktigaste projektet i Sundsvall vad gäller datoriserad arkivhantering är Sundsvallsminnen. Det är ett gemensamt projekt för Sundsvalls kommunarkiv, Sundsvalls Museum och Föreningsarkivet Västernorrland. Där lägger man upp arkivmaterial kopplat till kommunen som man anser att det finns ett allmänintresse kring och på så vis får folk större tillgång till textdokument, foton och annat digitalt material från Sundsvall.

Urvalsgruppen har inte uttryckt någon misstro mot den datoriserade världen. Det enda av sådan art var Föreningsarkivet Västernorrland, som sa att backup är nödvändigt ifall datasystemet skulle slås ut. Även de från de andra myndigheterna har fått frågan om de upplever några baksidor eller nackdelar med datoriseringen, men de uttryckte inte någonting sådant i sina svar.

Det är även arkivvetenskapligt material från olika tidskrifter som har studerats i denna uppsats och där verkar bilden av datoriseringen vara lite sämre än vad den är hos urvalsgruppen. Vissa textförfattare riktar ganska mycket kritik mot datoriseringen och säger att den är osäker, kostar mycket pengar, sätter offentlighetsprincipen på spel och annat, men det är ingenting som de personer jag har intervjuat verkar uppleva.

Litteraturen beskriver att arkivarien har fått en mer strategisk roll än tidigare och att arkivarien måste samverka med andra yrkeskategorier inom organisationen. Det är ett paradigmskifte för arkivarbetet. Yrket har förändrats och utökats. Det ställs nya krav på arkivarier från omgivningen, exempelvis att de ska göra material tillgängligt via Internet i större utsträckning. Med nya krav utifrån har arbetsbördan för arkivarier ökat.
Källor

Muntliga källor
Tom Sahlén, Sundsvalls kommunarkiv

Intervju och studiebesök 2009-04-22 (Telefon: 060-191877)

Skriftliga källor
Backman. J. (1998) Rapporter och uppsatser. Lund: Studentlitteratur

Ejvegård. R. (2009) Vetenskaplig metod. Malmö: Studentlitteratur

Ewald. F. Offentlighetsprincipens tillämpning i IT-samhället, Tema Arkiv, nr. 2, 2000
Ewald. F. Arkiven och 24-timmarsmyndigheten, Tema Arkiv, nr. 2, 2004

Hansen. L-E. IT-offensiv inom den svenska arkivvärlden, Arkiv, samhälle och forskning, nr. 2, 1999
Holme. I. D. och Solvang. B. K. (1996) Forskningsmetodik – Om kvalitativa och kvantitativa metoder. Pozkal, Polen: Studentlitteratur
Höij. P. (1999) Arkiven och Internet – tillgängliggörande på elektronisk väg, rapport nr. 4, Arkiv- och informationsvetenskap vid Mitthögskolan

Ilshammar. L. (2008) Nedslag i de enskilda arkiven: Titta vad vi har!, Folkrörelsernas Arkivförbund, Arkiven och den digitala paradoxen
Johansson. A. L. De iterativa systemutvecklingsmetodernas krav på arkivmetodologin, Arkiv, samhälle och forskning, nr. 2, 2002

Nordström. G. Skall arkivarier konverteras?, Arkiv, samhälle och forskning, nr. 2, 2000

Runardotter. M. Information Technology, Archives and Archivists – and Long-term Digital Preservation, Arkiv, samhälle och forskning, nr. 2, 2007

Sahlén. T. Vårt dokumentära kulturarv – idéer i anslutning till projektet Sundsvallsminnen, Arkiv, samhälle och forskning, nr. 1, 2007

Senécal. S. The Effect of the Web on Archives, Archivaria, nr. 59, våren 2005

SOU 2009:16, del 3 – Betänkande av Kulturutredningen: Kulturpolitikens arkitektur
Sundqvist. A. (2005) Dokumentstyrning i processorienterade organisationer. Stockholm: Folkrörelsernas Arkivförbund och Näringslivets Arkivråd, Kaos eller struktur – om modern dokumenthantering
Trost. J. (2005) Kvalitativa intervjuer. Malmö: Studentlitteratur
Wallin. P (2005) Elektronisk informationsförvaltning, Arkiv i Norrland, nr. 20

Wihlborg. E. Offentliga e-tjänster i medborgarens tjänst, 24-timmarsdelegationen, 2005
Webbaserade källor
www.sundsvallsminnen.se (090425) – Hemsida för projektet Sundsvallsminnen

http://sob.btj.se.proxybib.miun.se/sb/FrontServlet?jump=asok (090515) – Artikeldatabasen ”Artikel Sök”

http://www.sundsvall.se/demokratiochpolitiker/insynochpaverkan/kommunarkiv/centralarkiv.4.3b6cd44910b197529fd80008099.html (090517) - Sundsvalls kommunarkiv

http://www.sundsvall.se/kulturochbibliotek/arkivochlokalhistoria/arkivochkunskapskallor/medelpadsarkiv.4.461a4d4d109f4468cd9800010917.html (090517) - Medelpadsarkiv

http://www.foreningsarkivet.se/omoss.html (090517) - Om Föreningsarkivet Västernorrland

http://www.foreningsarkivet.se/verksamhet.html (090517) - Beskrivning av Föreningsarkivet Västernorrlands verksamhet
E-post från Ulrika Hådén från Föreningsarkivet Västernorrland, 2009-04-06

E-post från Lena Nygren från Medelpadsarkivet, 2009-04-09

� SOU 2009:16, del 3, sida 39

� Ejvegård. R. (2009) Vetenskaplig metod. Malmö: Studentlitteratur, sida 47-48

� Trost. J. (2005) Kvalitativa intervjuer. Malmö: Studentlitteratur, sida 7

� Holme. I. D. och Krohn Solvang. B. (1997) Forskningsmetodik – Om kvalitativa och kvantitativa metoder. Pozkal, Polen: Studentlitteratur, sida 198

� Trost. J. (2005) Kvalitativa intervjuer. Malmö: Studentlitteratur, sida 19

� � HYPERLINK "http://sob.btj.se.proxybib.miun.se/sb/FrontServlet?jump=asok" ��http://sob.btj.se.proxybib.miun.se/sb/FrontServlet?jump=asok� (090515) och

Backman. J. (1998) Rapporter och uppsatser. Lund: Studentlitteratur, sida 188

� Backman. J. (1998) Rapporter och uppsatser. Lund: Studentlitteratur, sida 149

� Ilshammar. L. (2008) Nedslag i de enskilda arkiven: Titta vad vi har!, Folkrörelsernas Arkivförbund, Arkiven och den digitala paradoxen, sida 253

� Wallin. P (2005) Elektronisk informationsförvaltning, Arkiv i Norrland, nr. 20, sida 109

� Ibid., sida 104

� Ibid., sida 107

� Ibid.

� Johansson. A. L. De iterativa systemutvecklingsmetodernas krav på arkivmetodologin, Arkiv, samhälle och forskning, nr. 2, 2002

� Wallin. P (2005) Elektronisk informationsförvaltning, Arkiv i Norrland, nr. 20, sida 114

� Sundqvist. A. (2005) Dokumentstyrning i processorienterade organisationer. Stockholm: Folkrörelsernas Arkivförbund och Näringslivets Arkivråd. Tom Sahlén, sida 22

� Ibid.

� Ibid., sida 23

� Ewald. F. Offentlighetsprincipens tillämpning i IT-samhället, Tema Arkiv, nr. 2, 2000, sida 5

� Ibid.

� Nordström. G. Skall arkivarier konverteras?, Arkiv, samhälle och forskning, nr. 2, 2000, sida 54

� Ibid., sida 55

� Runardotter. M. Information Technology, Archives and Archivists – and Long-term Digital Preservation, Arkiv, samhälle och forskning, nr. 2, 2007, sida 25

� Ibid.

� Sundqvist. A. (2005) Dokumentstyrning i processorienterade organisationer. Stockholm: Folkrörelsernas Arkivförbund och Näringslivets Arkivråd. Tom Sahlén, sida 8

� Ilshammar. L. (2008) Nedslag i de enskilda arkiven: Titta vad vi har!, Folkrörelsernas Arkivförbund, Arkiven och den digitala paradoxen, sida 249

� Sundqvist. A. (2005) Dokumentstyrning i processorienterade organisationer. Stockholm: Folkrörelsernas Arkivförbund och Näringslivets Arkivråd. Tom Sahlén, sida 8

� Ewald. F. Arkiven och 24-timmarsmyndigheten, Tema Arkiv, nr. 2, 2004, sida 8

� Höij. P. (1999) Arkiven och Internet – tillgängliggörande på elektronisk väg, rapport nr. 4, Arkiv- och informationsvetenskap vid Mitthögskolan, sida 47

� Ibid., sida 48

� Ewald. F. Offentlighetsprincipens tillämpning i IT-samhället, Tema Arkiv, nr. 2, 2000, sida 5

� Sundqvist. A. (2005) Dokumentstyrning i processorienterade organisationer. Stockholm: Folkrörelsernas Arkivförbund och Näringslivets Arkivråd. Tom Sahlén, sida 8

� Ibid.

� Ibid., sida 10

� Ewald. F. Arkiven och 24-timmarsmyndigheten, Tema Arkiv, nr. 2, 2004, sida 8-9

� Ibid., sida 9

� Ewald. F. Offentlighetsprincipens tillämpning i IT-samhället, Tema Arkiv, nr. 2, 2000, sida 5

� Hansen. L-E. IT-offensiv inom den svenska arkivvärlden, Arkiv, samhälle och forskning, nr. 2, 1999, sida 32

� Ibid., sida 33

� Ibid., sida 35

� Runardotter. M. Information Technology, Archives and Archivists – and Long-term Digital Preservation, Arkiv, samhälle och forskning, nr. 2, 2007, sida 27

� Runardotter. M. Information Technology, Archives and Archivists – and Long-term Digital Preservation, Arkiv, samhälle och forskning, nr. 2, 2007, sida 27

� Ibid., sida 28

� � HYPERLINK "http://www.sundsvall.se/demokratiochpolitiker/insynochpaverkan/kommunarkiv/centralarkiv.4.3b6cd44910b197529fd80008099.html" ��http://www.sundsvall.se/demokratiochpolitiker/insynochpaverkan/kommunarkiv/centralarkiv.4.3b6cd44910b197529fd80008099.html� (090517)

� � HYPERLINK "http://www.sundsvall.se/kulturochbibliotek/arkivochlokalhistoria/arkivochkunskapskallor/medelpadsarkiv.4.461a4d4d109f4468cd9800010917.html" ��http://www.sundsvall.se/kulturochbibliotek/arkivochlokalhistoria/arkivochkunskapskallor/medelpadsarkiv.4.461a4d4d109f4468cd9800010917.html� (090517)

� � HYPERLINK "http://www.foreningsarkivet.se/omoss.html" ��http://www.foreningsarkivet.se/omoss.html� (090517)

� � HYPERLINK "http://www.foreningsarkivet.se/verksamhet.html" ��http://www.foreningsarkivet.se/verksamhet.html� (090517)

� Sahlén. T. Vårt dokumentära kulturarv – idéer i anslutning till projektet Sundsvallsminnen, Arkiv, samhälle och forskning, nr. 1, 2007, sida 28

� Holme. I. D och Krohn Solvang. B. (1997) Forskningsmetodik – Om kvalitativa och kvantitativa metoder. Pozkal, Polen: Studentlitteratur, sida 14

� Wihlborg. E. (2005) Offentliga e-tjänster i medborgarens tjänst, 24-timmarsdelegationen

� Ewald. F. Offentlighetsprincipens tillämpning i IT-samhället, Tema Arkiv, nr. 2, 2000, sida 5

PAGE
19

