
Regional organisering av kyrkobokföringen 
 

1 
 

 
 

  
 
 
 
 

 
 
 
 
 
 
 
 
 
 

 
 

Projekt för regional organisering av kyrkobokföringen 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Utkast 0.5 
 

 
 
 

 
 
 


Regional organisering av kyrkobokföringen 
 

2 
 

 
 
 
 
 

INNEHÅLL 
 

Projekt för regional organisering av kyrkobokföringen............................................................................ 1 

1 PROJEKTETS BAKGRUND ................................................................................................................ 3 

1.1 Kyrkans gemensamma medlemsregister och Kyrkostyrelsens förändrade roll .......................... 3 

1.2 Övriga faktorer som påverkar organiseringen av kyrkobokföringen .......................................... 3 

2 PROJEKTSKEDE II OCH DESS SLUTSATSER .................................................................................. 5 

3 MÅLGRUPPER .................................................................................................................................... 6 

4 PROJEKTETS MÅL OCH UTGÅNGSPUNKTER ............................................................................... 6 

5 PROJEKTORGANISATION OCH RESURSER ................................................................................... 7 

6 KOMMUNIKATION OM PROJEKTET ............................................................................................... 7 

7 PROJEKTETS TIDSPLAN ................................................................................................................... 8 

8 KOSTNADSKALKYL .......................................................................................................................... 9 

9 BESLUTSFÖRSLAG ............................................................................................................................ 9 

BILAGOR ................................................................................................................................................... 9 

 

 
  


Regional organisering av kyrkobokföringen 
 

3 
 

1 PROJEKTETS BAKGRUND  
  

1.1 Kyrkans gemensamma medlemsregister och Kyrkostyrelsens föränd-
rade roll 

 

Kyrkans gemensamma medlemsregister (Kirjuri) togs i bruk under år 2012. Alla pastorsexpedit-
ioner och centralregister har använt det gemensamma medlemsregistret för att administrera med-
lemsdata senast från och med början av 2013. Kirjuris databas består av de medlemsuppgifter som 
administreras med hjälp av den automatiska databehandlingen i församlingarnas pastorsexpedit-
ioner och centralregister samt av de uppgifter som förts in i datasystemet i digital form ur manuella 
kyrkböcker.  

I och med införandet av kyrkans gemensamma medlemsregister har Kyrkostyrelsens roll i hante-
ringen av medlemsuppgifter förändrats. Tidigare använde varje församling eller centralregister ett 
eget elektroniskt system för medlemsuppgifter (Status Papinkirja eller Sirius) och respektive egna 
databaser. Alla församlingar övergick till elektroniska medlemsdatasystem senast från och med bör-
jan av år 2005, då man avstod från att föra familjeakter.  Församlingarna betalade själva kostna-
derna för användningen och utvecklingen av systemet. Kyrkostyrelsen har genom rådgivning och 
Anvisningarna för pastorsexpeditioner gett församlingarna stöd i uppgifter med anknytning till kyr-
kobokföringen, medan till exempel stöd och utbildning i användningen av datasystem har skötts av 
systemleverantörerna. 

I medlemsregistret Kirjuri utgör församlingarnas medlemsuppgifter en gemensam databas. Tills vi-
dare har Kyrkostyrelsen stått för alla kostnader i anslutning till uppbyggnaden och användningen av 
medlemsregistret. I fortsättningen täcks kostnaderna med statlig finansiering (lagen om statlig 
finansiering till evangelisk-lutherska kyrkan för skötseln av vissa samhällsuppgifter, 430/2015).  

Ansvarsområdet Församlingsregister som grundats vid Kyrkostyrelsens förvaltningsavdelning an-
svarar för innehållsfrågor i anslutning till administreringen av medlemsdata, utvecklingen av data-
systemet, registerfunktionernas enhetlighet samt användarutbildning, anvisningar och användarstöd. 
Ekonomiavdelningens enhet för dataadministration ansvarar bland annat för medlemsregistrets all-
männa tekniska funktion och datasäkerhet till den del som ansvaret inte ligger på datasystemets an-
vändare.  

Kyrkostyrelsens växande roll har betydelse också eftersom församlingarnas praxis i frågor som gäl-
ler administreringen av medlemsinformation bättre kan anpassas till lag och anvisningar.  Målet är 
att verksamhetssätten ska vara enhetliga. 

1.2 Övriga faktorer som påverkar organiseringen av kyrkobokföringen 
 

Digitaliseringen av gamla kyrkböcker och registreringen av uppgifter i systemet samt granskningen 
av digitaliserade uppgifter torde fortsätta åtminstone fram till hösten 2017. När uppgifterna heltäck-
ande förts in i medlemsdatasystemet, användarna behärskar det nya verktyget för digitaliserade upp-
gifter samt församlingarnas och de kyrkliga samfälligheternas dataskydd är på den förutsatta nivån 


Regional organisering av kyrkobokföringen 
 

4 
 

kan man övergå till att använda datasystemet på en övergripande, riksomfattande nivå. De riksom-
fattande användarrättigheterna för medlemsdatasystemet möjliggör registrering och utlämning av 
uppgifter även på andra ställen än i medlemmens församling eller centralregister. Detta innebär 
även en möjlighet att centralisera uppgifter med anknytning till kyrkobokföringen antingen till ett 
regionalt eller till ett riksomfattande centralregister.   

I september 2010 tillsatte Kyrkostyrelsen en arbetsgrupp för projektet att organisera kyrkobokfö-
ringen med uppgiften att beskriva ansvaret för och organiseringen av kyrkobokföringen i försam-
lingarna, centralregistren och regionalregistren samt att göra upp ett förslag till reform av kyrkobok-
föringens organisering. Slutrapporten blev klar våren 2013. I rapporten, som kan ses som en förut-
redning för projektet, avhandlas tre olika organisationsmodeller: en lokal, en regional och en centra-
liserad. Utifrån utlåtandena om mellanrapporten rekommenderade arbetsgruppen i sina slutsatser 
den centraliserade modellen.  

I de största städerna och kommunerna bildar församlingarna en kyrklig samfällighet, varvid kyrko-
bokföringen i huvudsak sköts i församlingarnas gemensamma centralregister.  Därför hanteras 
största delen av kyrkans medlemsuppgifter för tillfället i de 17 centralregistren. Två av dessa är så 
kallade regionala centralregister: Mikkelin seudun keskusrekisteri och Päijät-Hämeen seurakuntien 
keskusrekisteri.  Övriga centralregister täcker i princip den lokala kyrkliga samfällighetens område. 
I övrigt administreras medlemsuppgifter i församlingarnas pastorsexpeditioner.  

Av förutredningen framgick det nuvarande organisationssättets sårbarhet. Särskilt pastorsexpedit-
ionerna och de små centralregistren har problem med knappa personalresurser, bristande kunskaper 
om personuppgiftslagstiftningen och svårigheter med att ordna vikariat. Detta har lett till försämrad 
kundservice och under semesterperioderna rentav till flera veckors avbrott i kundbetjäningen och 
registreringsarbetet. Dessutom kan små församlingar på grund av knappa resurser och det ringa an-
talet händelser inte utnyttja den effektivitet som specialisering innebär, utan en arbetstagare är 
tvungen att behärska helheten i hanteringen av medlemsuppgifter. Ett problem för små församlingar 
är dessutom bristande utbildningsmöjligheter för personalen på grund av att vikarier saknas. I upp-
gifter som förutsätter expertis måste församlingarna ofta vända sig till Kyrkostyrelsen eller till det 
närmaste centralregistret.  Oväntade, ibland långa tjänstledigheter och arbetsledigheter är särskilt 
problematiska. Arbetets sakinnehåll och det datasystem som används förutsätter både sakkunskap 
och skapandet av användarrättigheter. Även rekryteringen av ny personal är en stor utmaning för 
små enheter.   

I KITKE-projektets förutredningsrapport i maj 2006 uppskattades kyrkans gemensamma medlems-
datasystem grovt räknat ge kostnadsbesparingar på 30 miljoner euro under de första 10 åren efter 
lanseringen. Kyrkans gemensamma medlemsregister möjliggör inte de planerade kostnadsbespa-
ringarna om inte datasystemet bidrar till att effektivisera verksamhetsprocesserna och förändra or-
ganiseringen av kyrkobokföringen. Omorganiseringen kan också utnyttja personalens naturliga av-
gång.  Förutom kostnadsbesparingarna ska utgångspunkten vara kundorientering, att dataskydd och 
expertis garanteras, att församlingsmedlemmarna betjänas jämlikt oavsett bostadsort, att principerna 
för god förvaltning följs, att verksamhetssätten förenhetligas och att verksamheten är effektiv.  

Den uppgiftsskyddsförordning som Europaparlamentet behandlar som bäst bedöms öka det admi-
nistrativa arbetet i anslutning till personregister och å andra sidan förutsätta en allt bättre kännedom 


Regional organisering av kyrkobokföringen 
 

5 
 

om personuppgiftslagstiftningen.  Det är utmanande för datasystemets användare att behärska det 
nya verktyg som tas i bruk i och med digitaliseringsprocessen.  

Dessutom inledde Nationalarkivet år 2008 projektet KOVA som utreder samarbetsmöjligheterna 
mellan Arkivverket, Kyrkostyrelsen, Finlands ortodoxa kyrkostyrelse och Befolkningsregistercen-
tralen. Projektrapporten blev klar år 2013. I och med den övervägs även vilken myndighetsservice 
församlingarna producerar självständigt, och om utvecklingen av den samservice som beskrivs i 
KOVA-rapporten kunde effektivisera verksamhetsprocesserna och innebära kostnadsfördelar.  

2 PROJEKTSKEDE II OCH DESS SLUTSATSER  
 
Kyrkostyrelsens plenum godkände 16.9.2014 projektplanen för den regionala organiseringen av 
kyrkobokföringen och utsåg en expertarbetsgrupp för projektskede II för perioden 17.9.2014–
30.5.2015 för att utreda de nuvarande centralregistrens verksamhetsmodeller. Särskilt skulle 
centralregistrens organisationsmodeller, årliga kostnader, årsprestationer och personal utredas.  

Utifrån en debatt som fördes i Kyrkostyrelsens plenum i september 2014 beslutade arbetsgruppen 
att utreda även organisationsmodeller, årliga kostnader och personal vid de enskilda församlingar-
nas pastorsexpeditioner för att samla in jämförelseuppgifter. I en enkät till centralregistren och pas-
torsexpeditionerna som genomfördes i mars–april 2015 tillfrågades de också om sin ståndpunkt gäl-
lande den framtida organiseringen av kyrkobokföringen. Arbetsgruppens slutrapport som blev klar i 
juni har bifogats till projektplanen som bilaga 2. 

I utredningen framkom bland annat att kostnaderna för kyrkobokföringen är lägre i större enheter 
(fler än 15 000 medlemmar) än i enskilda/små församlingar med färre än 15 000 medlemmar. Dess-
utom framkom ansenliga skillnader i kyrkobokföringens praktiska funktionssätt. De enskilda för-
samlingarna hade en annorlunda syn på den framtida organiseringen av kyrkobokföringen än 
centralregistren. Av de enskilda församlingar som besvarade enkäten ansåg hela 81 % att kyrkböck-
erna även i framtiden borde föras lokalt. Däremot ansåg 63 % av centralregistren att kyrkobokfö-
ringen borde skötas av mera omfattande regionala enheter.   

I sina slutsatser ansåg arbetsgruppen att utgångspunkten för kyrkobokföringen i framtiden ska vara 
en regional organisering på samfällighetsnivå eller på en ännu bredare bas. Kostnaderna för organi-
seringen av kyrkobokföringen är lägre i större enheter än i enskilda små eller medelstora försam-
lingar. En regional organisering är oumbärlig även med tanke på utvecklingen av yrkeskunskapen, 
kunnandet och servicenivån samt personalens sårbarhet i en liten enhet. Arbetet med att undersöka 
uppgifter i gamla kyrkböcker från tiden före familjeakterna förutsätter oftast kunskaper om försam-
lingens historia och särdrag. Därför utför ett riksomfattande centralregister sannolikt inte ett effekti-
vare arbete än regionalt organiserade enheter.  

På sitt möte 19.8.2015 bedömde Kyrkostyrelsens plenum att frivilliga avtal mellan församlingar 
vore det bästa sättet att genomföra omorganiseringen i den rådande situationen. Detta kan ändå för-
utsätta att stiftens domkapitel leder avtalsprocesserna. Som stöd för den frivilliga processen utarbe-
tade arbetsgruppen en anvisning för grundandet av centralregister, som bifogas arbetsgruppens rap-
port. 


Regional organisering av kyrkobokföringen 
 

6 
 

3 MÅLGRUPPER   
 

Projektets målgrupp är de ansvariga för medlemsdatasystemet Kirjuri, det vill säga församlingarna, 
centralregistren och Kyrkostyrelsen, vilkas ansvarsfördelning bestäms i kyrkolagen.  

I praktiken är projektets målgrupp i första hand församlingarnas och samfälligheternas aktörer. 
Dessa omfattar pastorsexpeditionerna och centralregistren som producerar och administrerar upp-
gifterna i medlemsdatasystemet samt församlingarnas anställda som utnyttjar medlemsdatasyste-
mets uppgifter i sitt arbete.  

En andra målgrupp är de privata medborgare, forskare eller myndigheter som använder ovan-
nämnda ämbetsverks tjänster och behöver uppgifter ur det befolkningsdatamaterial som församling-
arna disponerar.   

En tredje målgrupp är Kyrkostyrelsens aktörer enligt den lagstadgade ansvarsfördelningen.  

Domkapitlen som använder medlemsdatasystemet enbart med bläddringsrättigheter utgör projektets 
fjärde målgrupp och samtidigt dess verkställare. Utgående från projektets andra skede planeras som 
ny organisationsmodell regionala centralregister som bildas genom frivilliga avtal (till exempel 2–4 
/stift). Domkapitlen spelar en central roll i planeringen av förändringsprocesserna i sitt eget område, 
trots att beredningsansvaret i regel ligger på de församlingar som bildar ett centralregister.  

4 PROJEKTETS MÅL OCH UTGÅNGSPUNKTER 
 

Projektets mål är att omorganisera kyrkobokföringen för att svara mot de utmaningar som lyfts fram 
i förutredningen och projektets II skede. Det primära målet är att utforma en regional modell för 
kyrkobokföringen som täcker hela landet och där flera församlingar bildar ett centralregister. Målet 
eftersträvas genom frivilliga avtal. 

Då projektets primära mål förverkligas säkerställs en riksomfattande, mångsidig kundservice och 
tillräckligt enhetliga verksamhetssätt. Samtidigt uppstår kostnadsbesparingar. Ett mål är också att 
utveckla en god datahanteringssed, förbättra dataskyddet, expertisen och kunskaperna om person-
uppgiftslagstiftningen samt trygga en kontinuerlig kundservice.    

Ett mål är dessutom att utreda mer omfattande samarbetsmöjligheter med Nationalarkivet och Be-
folkningsregistercentralen (KOVA-rapporten).  

Tidtabellen för verkställandet av projektet påverkas av Kirjuris funktionalitet och databasens ut-
veckling. Grundfunktionerna ska existera och databasen vara sammanhängande och täcka de upp-
gifter som behövs i församlingens verksamhet och för befolkningsuppgifternas del i denna myndig-
hetsverksamhet. Redan nu vore det möjligt att sköta registreringsuppgifter centraliserat.  Däremot 
förutsätter en släktutredning till exempel för en bouppteckning att alla församlingar digitaliserat sitt 
kyrkboksmaterial och att uppgifterna införts i det gemensamma medlemsdatasystemet.  


Regional organisering av kyrkobokföringen 
 

7 
 

5 PROJEKTORGANISATION OCH RESURSER 
 
Projektet leds av styrgruppen för utvecklingen av församlingsstrukturen. Gruppen styr och samord-
nar projektet. Styrgruppen behandlar och godkänner planer som rör verkställandet, ändringar i dem 
samt mellan- och slutresultatet. Medlemmarna i styrgruppen är: Jukka Keskitalo (ordf), Vuokko 
Piekkala, Leena Rantanen, Pirjo Pihlaja, Pekka Huokuna, Kimmo Kääriäinen, Tuomo Pesonen, 
Björn Vikström, Sami Ojala, Riitta Alaja och Terhi Jormakka. Styrgruppens sekreterare är Asta Vir-
taniemi. 

Det är inte nödvändigt att grunda en expertgrupp för projektets III skede. Projektets åtgärder vidtas 
som tjästeuppdrag på Kyrkostyrelsens förvaltningsavdelning. Ansvarspersoner är ecklesiastikrådet 
Pirjo Pihlaja, registerdirektör Riikka Ryökäs och projektchef Terhi Jormakka (till 31.12.2016). I 
projektets III skede kan man utnyttja lärdomarna från uppbyggnaden av de två existerande regionala 
centralregistren och erfarenheterna från det praktiska arbetet vid dem. Dessutom utnyttjas sakkun-
skapen i det existerande direktörsnätverket, församlingarna och stiften enligt prövning.   

När det tredje skedet avslutats fattas beslut om projektets följande skede. En systematisk omställ-
ning till mera omfattande regionala centralregister är inte möjlig förrän digitaliseringen av gamla 
kyrkböcker och registreringen av uppgifter i systemet är helt genomförd, och uppgifterna granskade 
så att materialet är tillräckligt enhetligt med tanke på den gemensamma användningen. Dessutom 
måste man säkerställa att registerförarnas personal har tillräcklig sakkunskap för att använda det 
nya verktyget (Kirdi-fönster). Enligt den aktuella uppskattningen kan detta uppnås på helhetsnivå 
under år 2017. 

6 KOMMUNIKATION OM PROJEKTET 
 

En väsentlig del av projektet är kommunikationen. Kommunikationen om bland annat projektets 
mål, tidtabell och de beslut som fattats ska vara så öppen som möjligt.  

Kommunikationen ska också vara heltäckande så att informationen når både kyrkliga beslutsfattare 
och församlingarnas beslutsfattare.  

Målgrupper för kommunikationen är särskilt de grupper som nämns i punkt 3, församlingarnas kyr-
koherdar, direktörerna för centralregistren, personalen vid pastorsexpeditionerna och centralregist-
ren samt stiften. En regelbunden växelverkan med stiften eftersträvas.  

I kommunikationen utnyttjas åtminstone webbplatsen Sacrista, men även individuella nyhetsbrev 
bör övervägas som kommunikationskanal. En möjlighet är att använda det nyhetsbrev som redan 
tagits i bruk i Kirjuri. Vid behov används massmedier för mera omfattande kommunikation.  

  


Regional organisering av kyrkobokföringen 
 

8 
 

7 PROJEKTETS TIDSPLAN  
 

I tabellen nedan finns en preliminär förteckning över eventuella delprojekt, ansvarspersoner och tid-
tabeller. Uppgifterna i tabellen uppdateras och kompletteras under projektets gång.  

 
Projekt och delprojekt Projektarbetsgrupp Tidtabell Tilläggsuppgifter och 

anmärkningar 
Projekt 1: Projektplan och 
uppgiftshelhet utarbetas 

Förvaltningsavdel-
ningens chef och re-
gisterdirektören 

1.1–16.9.2014 - Ett samarbete byggs 
upp med centralregist-
ren och pastorsexpedit-
ionerna 

- projektplanen utarbetas 
och läggs fram för Kyr-
kostyrelsens plenum för 
godkännande 

   

Projekt 2: Utredning av de nu-
varande centralregistrens 
verksamhetsmodeller:  

Expertarbetsgrupp 17.9.2014–
30.5.2015 

Rapporten blev klar i 
juni 2015, antecknad 
för kännedom i plenum 
19.8.2015.  

- organisationsmodeller 
- årliga kostnader 
- årliga prestationer 
- personal 

   

Projekt 3: Kommunikation om 
omorganiseringen och plane-
ring av verkställandet 

Förvaltningsavdel-
ningens team och 
domkapitlens lag-
farna assessorer/deka-
ner 

10.11.2015–
30.6.2017 

 

- kommunikation om pro-
jektets mål 

   

- etablering av samarbetet 
med stiftens aktörer 

   

- uppföljning av digitali-
seringen 

   

- planering av verkställan-
det:  

- tidsschema 
- bestämning av nödvän-

diga åtgärder  

   

Projekt 4: Verkställande     
- förändringsstöd och 

samordning 
   

- utlåtanden från de reg-
ionala centralregistren 

   

    
  


Regional organisering av kyrkobokföringen 
 

9 
 

8 KOSTNADSKALKYL 
 

Projektkostnaderna har beaktats i förvaltningsavdelningens anslag år 2016.  

9 BESLUTSFÖRSLAG 
 
Beslutsförslagen specificeras under projektets gång.  
 
 
 Kyrkostyrelsen beslutar:                                                                                                                                                                                                                                       

 
1) att godkänna uppdateringen av projektplanen och inleda projektets III skede.  

BILAGOR 
 

Bifogas:  

1. Rapport av arbetsgruppen Projektet för organisering av kyrkobokföringen 
2. Slutrapport för det andra skedet av projektet för regional organisering av kyrkobokföringen.  
3.  


