
TIETOSUOJAVALTUUTETUN TOIMISTO

Dnro 609/03/2015
'9.4.2015

Lausuntopyyntö hallituksen esityksen luonnoksesta eduskunnalle
varhaiskasvatuslaiksi ja arvonlisäverolain 38 §:n muuttamisesta
(OKM15/010/2015)

Olen aikaisemmin lausunut asiasta 30.5.2014 (Dnro 1087/03/2014). Sen lisäksi lausun
toimivaltaani kuuluvan henkilötietojen käsittelyn kannalta lakiluonnoksesta seuraavaa.
Osa asioista on sellaisia, jotka on mainittu edellisessä lausunnossani, mutta joihin
mielestäni vielä tulisi kiinnitetty huomiota lainvalmistelussa.

VARHAISKASVATUSTA KOSKEVAN LAKILUONNOKSEN ARVIOINTI
HENKILÖTIETOJEN KÄSITTELYN KANNALTA

Rekisterinpitäjä vastaa henkilötietojen käsittelystä

Varhaiskasvatuksessa olevien lasten ja heidän perheidensä henkilötietojen käsittelyyn
tullaan soveltamaan valmisteilla olevaa varhaiskasvatuslakia. Varhaiskasvatuksessa
olevan lapsen esiopetukseen sovelletaan perusopetuslakia (jäljempänä POL) ja lakia
oppilas- ja opiskelijahuollosta (jäljempänä opiskeluhuoltolaki). Lisäksi henkilötietojen
käsittelyyn sovelletaan henkilötietolakia yleislakina. Henkilötietojen käsittelyyn
viranomaistoiminnassa vaikuttaa myös yleislakina sovellettava laki viranomaisten
toiminnan julkisuudesta (julkisuuslaki).

Lakiehdotuksessa säädetään kunnan yleisestä varhaiskasvatuksen
järjestämisvelvollisuudesta ja palvelun tuottamisesta (5 §). Lakiluonnoksessa todetaan,
että kunta voi järjestää tehtävät itse tai sopia järjestämisvastuun siirtämisestä toiselle
kunnalle tai kuntayhtymälle siten kuin kuntalaissa säädetään. Kunta tai kuntayhtymä
voi tuottaa varhaiskasvatusta itse tai hankkia sitä sopimukseen perustuen muulta
palvelujen tuottajalta siten kuin kuntalaissa säädetään. Hallituksen esitysluonnoksessa
viitataan siihen, että uudessa kuntalaissa säädetään nykyistä täsmällisemmin kunnan
lakisääteisten tehtävien ja kuntien lakisääteiseen yhteistoimintaan kuuluvien tehtävien
järjestämisvastuusta (8 § ja 8 luku) sekä palvelujen tuottamisesta (9 §).

TIETOSUOJAVALTUUTETUN TOIMISTO

Postiosoite Käyntiosoite Vaihde Sähköposti ja kotisivut

PL 800 Ratapihantie 9 029 56 66700 tietosuoja@om.fi

00521 Helsinki 6. kerros http://www.tietosuoja.fi

Neuvonta 029 56 16670 ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00

Opetus- ja kulttuuriministeriö

Aki Tornberg

varhaiskasvatuslaki@minedu.fi

kirjaamo@minedu.fi

TIETOSUOJAVALTUUTETUN TOIMISTO

Käsitykseni mukaan varhaiskasvatuksen järjestäjä toimii aina henkilötietojen
käsittelystä vastuussa olevana rekisterinpitäjänä vaikka palvelun tuottaisi sopimuksen
perusteella joku muu taho. Esiopetuksessa rekisterinpitäjänä on puolestaan
esiopetuksen järjestäjä. Ehdotan kuitenkin harkittavaksi, olisiko
varhaiskasvatuslaissa selvyyden vuoksi tarpeellista vielä määritellä
rekisterinpitäjyys ja se, miten rekisterinpitoon liittyvät vastuut jakautuvat. Näin
on tehty esimerkiksi uudessa sosiaalihuollon asiakasasiakirjoista annetussa laissa
(254/2015, kts. soveltuvin osin lain 3 § 10 ja 11 kohta sekä 24 ja 25 §). Rekisterinpitoa
koskeva säännös on myös sosiaali- ja terveydenhuollon palvelusetelistä annetun lain
11 §:ssä, jota sovelletaan silloin, kun varhaiskasvatusta annetaan antamalla palvelun
käyttäjälle palveluseteli.

Varhaiskasvatuksessa pidettävät henkilörekisterit

Viranomaisen oikeus käsitellä henkilötietoja perustuu sille laissa säädettyihin
tehtäviin. Henkilötietojen käsittelyn peruste varhaiskasvatuksessa tulee perustumaan
rekisterinpitäjälle valmisteltavassa varhaiskasvatuslaissa säädettyyn tehtävään sekä
sen lisäksi rekisterinpitäjän ja asiakkaan välille syntyneeseen asialliseen yhteyteen
(HeTiL 8.1 4 ja 5 kohta). Varhaiskasvatuksessa tullaan käsittelemään myös
henkilötietolain 11 §:ssä määriteltyjä tietoja, joiden käsittely perustuu lain 12 §:n 5
kohtaan (välittömästi rekisterinpitäjälle laissa säädettyyn tehtävään). Tietojen salassa
pidosta on säännöksiä julkisuuslain 24 §:ssä, johon lakiluonnoksen 43 §:ssä viitataan
(erityisesti kohdat 23, 25 ja 32). Sääntely koskee myös yksityisiä varhaiskasvatuksen
järjestäjiä. Esiopetuksessa olevan lapsen tietojen salassapidosta säädetään käsitykseni
mukaan erityislakina sovellettavassa perusopetuslaissa (POL 40 §) ja sen lisäksi
julkisuuslaissa.

Varhaiskasvatuksessa ylläpidetään asiakasrekisteriä, johon talletetaan
varhaiskasvatuksen järjestämiseksi tarpeelliset tiedot lapsesta ja hänen perheestään.
Henkilötietolaissa on omaksuttu looginen rekisterikäsite. Henkilörekisterin
muodostavat samaan käyttötarkoitukseen kerätyt tiedot (HeTiL 3 § 3 kohta ja 6 §).
Asiakasrekisteriin voi kuulua esimerkiksi atk-rekisterin ohella myös manuaalista
aineistoa.

Käsitykseni mukaan lapselle kasvatuksen, opetuksen ja hoidon toteuttamiseksi
laadittava varhaiskasvatussuunnitelma (28 §) kuuluu loogisesti asiakasrekisteriin.
Suunnitelmaan kirjataan lapsen kehityksen ja oppimisen tavoitteet sekä toimenpiteet
tavoitteiden toteuttamiseksi. Suunnitelmaan kirjataan myös lapsen tarvitseman tuen
tarve, tukitoimenpiteet ja niiden toteuttaminen (kehityksen, oppimisen ja hyvinvoinnin
tuki, tehostettu tuki sekä erityinen tuki). Lisäksi varhaiskasvatuksen tuottajan ja lapsen
huoltajien välisessä yhteistyössä syntynee merkintöjä asiakasrekisteriin (Kts.
soveltuvin osin Tietosuojavaltuutetun opas Oppilaiden henkilötietojen käsittely kodin
ja koulun yhteistyössä). Jos lapsella on sairaus, joka vaatii lääkehoitoa
varhaiskasvatuksessa, hänelle laaditaan lääkehoitosuunnitelma. Sovitut asiat
lääkehoidosta kirjataan varhaiskasvatussuunnitelmaan. Sen sijaan päivähoidon
laskutustietojen ei ole aikaisemman tulkintakäytännön mukaan katsottu kuuluvan

TIETOSUOJAVALTUUTETUN TOIMISTO

Postiosoite Käyntiosoite Vaihde Sähköposti ja kotisivut

PL 800 Ratapihantie 9 029 56 66700 tietosuoja@om.fi

00521 Helsinki 6. kerros http://www.tietosuoja.fi

Neuvonta 029 56 16670 ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00

TIETOSUOJAVALTUUTETUN TOIMISTO

asiakasrekisteriin vaan ne ovat osa taloushallintoa ja kirjanpitoaineistoa (TSV:n
kannanotto Dnro 181/41/2009).

Opetushallitus laatii ja päättää varhaiskasvatussuunnitelman perusteet, joissa
määrätään tarkemmin varhaiskasvatuksen toteuttamisen keskeisistä sisällöistä,
varhaiskasvatuksen järjestäjän ja lapsen huoltajien välisestä yhteistyöstä,
monialaisesta yhteistyöstä sekä lapsen varhaiskasvatussuunnitelman sisällöstä
(lakiluonnos 26 §, kts. myös HeTiL 9 § ja 6 §). Näin toteutetaan samalla myös
yhdenmukaista henkilötietojen käsittelyä.

Perusopetuslaissa säädetyssä esiopetuksessa lapsesta kerätään tietoja opetustoimen
tarpeisiin riippumatta siitä, missä esiopetusta annetaan. Varhaiskasvatuksessa lapsesta
kerättävät tiedot ja esiopetuksessa syntyvät kirjaukset kuuluvat eri
henkilörekistereihin, koska kyse on eri tarkoituksiin kerätyistä tiedoista. Voidaanko
esiopetuksessa olevalle lapselle antaa perusopetuslaissa säädettyjä tukitoimenpiteitä
(POL 16 §, 16 a §, 17 § ja 17 a §), joista tehdyt kirjaukset muodostaisivat esiopetuksen
rekisterin osarekisterin?

Perusopetuslaissa tarkoitetussa opetuksessa olevan oppilaan oikeudesta
opiskeluhuoltoon säädetään oppilas- ja opiskelijahuoltolaissa (1 §). Myös
esiopetuksessa olevalla oppilaalla on oikeus saada opiskeluhuoltoa (HE 67/2013).
Ylläpidetäänkö esiopetuksessa opiskeluhuoltorekisteriä (opiskeluhuoltolain 20 § 3 ja 4
momentti ja 21.1 §)?

Mielestäni lainvalmistelussa tulisi vielä arvioida perusopetuslain sekä oppilas- ja
opiskelijahuoltolain vaikutusta varhaiskasvatuksen piirissä olevien esiopetusta
saavien lasten henkilötietojen käsittelyyn ja rekisterinpitoon, jotta henkilötietojen
käsittelystä ei tule myöhemmin epäselvyyttä (kts. lakiluonnoksen 1 § 7 kohta ja 2 § 1
kohta).

Monialainen yhteistyö ja tiedonsaantioikeus

Hallituksen esitysluonnoksessa säädetään yksittäisen lapsen asioissa tehtävästä
monialaisesta yhteistyöstä (21 § ja 28 §), jolla varmistetaan varhaiskasvatuksen
toteuttaminen toimintayksikössä lasten tarpeita vastaavasti. Siihen voivat osallistua
lapsen kehitystä ja oppimista tukevat muut viranomaiset. Hallituksen esitysluonnoksen
mukaan monialaista yhteistyötä tehdään lähtökohtaisesti yhdessä lasten vanhempien
tai muiden huoltajien kanssa heidän suostumuksellaan (vrt. opiskeluhuoltolain 14.4 §).

Viranomaisten tehtävistä ja toimivallasta säädetään toimintaa koskevassa
erityislaissa. Lakiluonnoksesta ei ilmene tarkemmin, mitkä viranomaiset voivat
kuulua monialaisen yhteistyön piiriin (vrt. opiskeluhuoltolain 3 § 3 momentti).
Minkälainen tehtävä ja toimivalta heillä siinä on? Varhaiskasvatus ei ole pakollista
toisin kuin esimerkiksi esiopetus ja perusopetus (lakiluonnoksen 12.4 §. vrt. POL 1 §
sekä 26 a § 1 ja 4 momentti)? Millä perusteilla eri viranomaiset voivat osallistua
monialaiseen yhteistyöhön, jos sitä ei voida tehdä huoltajien suostumuksella, ja mihin
säännöksiin yhteistyöhön osallistuvien viranomaisten toimivalta silloin perustuu?

TIETOSUOJAVALTUUTETUN TOIMISTO

Postiosoite Käyntiosoite Vaihde Sähköposti ja kotisivut

PL 800 Ratapihantie 9 029 56 66700 tietosuoja@om.fi

00521 Helsinki 6. kerros http://www.tietosuoja.fi

Neuvonta 029 56 16670 ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00

TIETOSUOJAVALTUUTETUN TOIMISTO

Miten laajasti varhaiskasvatuksen järjestäjä voi selvittää varhaiskasvatuksessa olevan
lapsen asioita vastoin huoltajien tahtoakin varhaiskasvatuslaissa säädetyn
toimivaltansa ja tehtäviensä puitteissa ja minkälaiseen yhteistyöhön se voi itse
osallistua.

Henkilötietojen luovuttamisesta viranomaistoiminnassa säädetään yleislakina
sovellettavassa julkisuuslaissa (HeTiL 8.4 §). Monialaisessa yhteistyössä salassa
pidettävien tietojen luovuttaminen ja tiedonsaantioikeus perustuu yhteistyöhön
osallistuvan viranomaisen toimivaltaa ja tehtäviä koskeviin erityislaissa oleviin
säännöksiin. Viranomaisen toimivaltaa koskevissa säännöksissä säädetään myös siitä,
milloin viranomainen voi oma-aloitteisesti luovuttaa tietoja ilman tietopyyntöä.

Varhaiskasvatuksen järjestäjällä olisi lakiehdotuksen mukaan varsin laaja
tiedonsaantioikeus salassa pidettäviin tietoihin opetustoimen viranomaisilta, sosiaali-
ja terveydenhuollon viranomaisilta, muilta varhaiskasvatus- sosiaali- ja
terveydenhuollon palvelujen tuottajalta sekä terveydenhuollon ammattihenkilöiltä
(lakiluonnoksen 44.5 §). Perheillä on kuitenkin oikeus valita, haluavatko he lapsensa
kunnalliseen varhaiskasvatukseen (12.4 §). Vaihtoehtoisesti perhe voi hake lasten
kotihoidon tukea tai yksityisen hoidon tukea. Aikaisemmin päivähoito oli
sosiaalihuoltoa, johon kuuluu myös esimerkiksi lastensuojelu. Sosiaalihuollossa on
erilaiset tehtävät ja sen vuoksi laajat tiedonsaantioikeudet, joista säädetään
sosiaalihuollon asiakkaan asemasta ja oikeuksista annetussa laissa (20 §).
Varhaiskasvatus ei ole sosiaalipalvelu. Esimerkiksi esiopetuksessa olevan lapsen
tietoja voitaneen saada perusopetuslain perusteella (soveltuuko POL 41.4 §?).
Ehdotuksessa ei ole käsitelty tarkemmin sitä, miksi lainvalmistelussa on päädytty
näin kattavaan salassa pidettäviä tietoja koskevaan tiedonsaantioikeuteen?

Viranomaisen oikeus käsitellä henkilötietoja perustuu sille laissa säädettyihin tehtäviin
(HeTiL 8.1 §, 12.1 § 5 kohta, 6 § ja 9 §). Minne tiedonsaantioikeuden perusteella
saadut salassa pidettävät tiedot talletettaisiin ja mihin niitä käytettäisiin
varhaiskasvatuksen laissa säädetyissä tehtävissä. Kenellä olisi työtehtävissään pääsy
tietoihin? Minkälaisia tietoja esimerkiksi päiväkoti ja perhepäivähoito tarvitsevat
toiminnassaan? Minkälaisia tietoja tarvitaan lapsen varhaiskasvatusta koskevassa
päätöksenteossa? Voidaanko monialaisen yhteistyön tulokset kirjata
varhaiskasvatussuunnitelmaan vai tehdäänkö niistä erillisiä kirjauksia (22 §)? Mihin
rekisteriin ne kuuluvat? Kuka ne tekee ja kenellä on laissa säädetyissä tehtävissään ja
työtehtävissään oikeus päästä niihin? Tulisiko tietojen saamisesta tehdä merkintöjä ja
säätää siitä (vrt. sosiaalihuollon asiakasasiakirjoista annetun lain 11 §). Mielestäni
henkilötietojen käsittelystä monialaisessa viranomaisyhteistyössä tulisi säätää
tarkemmin. Näin on tehty esimerkiksi sosiaalihuollon asiakasasiakirjoista annetussa
laissa (kts. 8 § ja 15.2 §). Kirjaamista koskevia säännöksiä on myös oppilas- ja
opiskelijahuoltolaissa (20.4 §).

Hallituksen esitysluonnoksessa ei ole käsitelty erilaisten tukimuotojen keskinäistä
suhdetta, mitä pidän puutteena. Esimerkiksi esiopetuksen oppilaalla on
mahdollisuus saada myös oppilas- ja opiskelijahuoltolaissa säädettyjä palveluita.
Samoin sosiaaliviranomaiset ja terveydenhuoltosektori tarjoavat monella tavalla tukea

TIETOSUOJAVALTUUTETUN TOIMISTO

Postiosoite Käyntiosoite Vaihde Sähköposti ja kotisivut

PL 800 Ratapihantie 9 029 56 66700 tietosuoja@om.fi

00521 Helsinki 6. kerros http://www.tietosuoja.fi

Neuvonta 029 56 16670 ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00

TIETOSUOJAVALTUUTETUN TOIMISTO

lapsiperheille. Jossain tilanteissa on velvollisuus tehdä lastensuojeluilmoitus. Laajaan
terveystarkastukseen sisältyy huoltajien kirjallisella suostumuksella päivähoidon
henkilökunnan arvio lapsen selviytymisestä ja hyvinvoinnista päivähoidossa (kts.
Kansanterveyslaki 15 § ja Valtioneuvoston asetus 338/2011 neuvolatoiminnasta,
koulu- ja opiskeluterveydenhuollosta sekä lasten ja nuorten ehkäisevästä suun
terveydenhuollosta 7 §).

Henkilötietojen luovuttaminen

Salassa pidettäviä tietoja voidaan antaa, jos se, jonka etujen suojaamiseksi
salassapitovelvollisuus on säädetty, antaa siihen suostumuksensa (julkisuuslain 26 §).
Suostumukseen perustuvassa käsittelyssä toteutuu parhaiten henkilön tiedollinen
itsemääräämisoikeus ja rekisterinpidon avoimuus. Onko tarkoituksena, että
vanhempien valitsemassa varhaiskasvatuspalvelussa salassa pidettävien tietojen
luovutus perustuu pääsääntöisesti huoltajien suostumukseen? Mielestäni tämän olisi
hyvä näkyä laista. Kts. esimerkiksi sosiaalihuollon asiakkaan asemasta ja oikeuksista
annetun lain 16 § (suostumuksesta katso myös HeTiL 3 § 7 kohta, 8.1 § 1 kohta sekä
12.1 § 1 kohta).

Lakiluonnoksessa säädetään tietojen luovuttamisesta salassapitosäännösten estämättä
silloin, kun lapsi siirtyy toisen varhaiskasvatuksen järjestäjän järjestämään
varhaiskasvatukseen, esiopetukseen tai perusopetukseen (lakiluonnoksen 44.4 §).
Käsitykseni mukaan luovutussäännös koskee varhaiskasvatuksen asiakasrekisterin
tietoja. Ehdotuksessa ei ole käsitelty tarkemmin sitä, minkä vuoksi vapaaehtoisen
varhaiskasvatuspalvelun järjestämisessä on päädytty lakiehdotuksen mukaisiin
tietojenluovutusta koskeviin säännöksiin uudelle varhaiskasvatuksen järjestäjälle
silloin, kun huoltajien suostumusta ei saada. Miksi esiopetuksen ja perusopetuksen
järjestäjälle luovutetaan varhaiskasvatuksen järjestämisen kannalta välttämättömät
tiedot? Ilmeisesti esiopetuksen rekisteristä luovutetaan henkilötietoja perusopetuslain
mukaisesti.

Hallituksen esitysluonnoksessa ei ole säännöstä tietojen luovuttamisen kirjaamisesta.
Koska varhaiskasvatuksessa käsitellään salassa pidettäviä ja arkaluonteisia tietoja,
mielestäni tällaista sääntelyä tulisi harkita (kts. opiskeluhuoltolain 20.5 §). Kts. myös
laki sosiaalihuollon asiakasasiakirjoista 10 §.

LAUSUNNON KESKEINEN SISÄLTÖ

Esitin edellä huomioita henkilötietojen käsittelyä koskevan sääntelyn
täsmentämiseksi. Koska varhaiskasvatusta voidaan järjestää ja palvelua tuottaa eri
tavoin, rekisterinpitäjyyden ja henkilötietojen käsittelyn vastuiden määrittely laissa on
mielestäni tärkeää. Kuten edellä todettiin varhaiskasvatuksessa ja samalla
esiopetuksessa olevan lapsen tietojen käsittelyyn vaikuttaa useampi erityislaki
valmisteltavan varhaiskasvatuslain ohella (mm. perusopetuslaki ja laki oppilas- ja
opiskelijahuollosta). Lainvalmistelussa ei mielestäni ole arvioitu riittävästi näiden eri
lakien vaikutusta varhaiskasvatuksessa olevan lapsen henkilötietojen käsittelyyn.

TIETOSUOJAVALTUUTETUN TOIMISTO

Postiosoite Käyntiosoite Vaihde Sähköposti ja kotisivut

PL 800 Ratapihantie 9 029 56 66700 tietosuoja@om.fi

00521 Helsinki 6. kerros http://www.tietosuoja.fi

Neuvonta 029 56 16670 ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00

TIETOSUOJAVALTUUTETUN TOIMISTO

Mielestäni lainvalmistelussa tulee myös arvioida varhaiskasvatuksen suhdetta sosiaali-
ja terveydenhuollon palveluihin. Muuten voi myöhemmin syntyä epäselvyyttä siitä,
mitä säännöksiä eri tilanteissa sovelletaan. Myös monialaiseen yhteistyöhön
osallistuvien viranomaisten toimivaltaa ja tehtäviä sekä henkilötietojen käsittelyä tässä
viranomaisyhteistyössä tulisi arvioida lainvalmistelussa tarkemmin, koska
viranomaisten oikeus käsitellä henkilötietoja perustuu niille laissa säädettyihin
tehtäviin ja toimivaltaan. Lakiluonnos sisältää salassa pidettävien tietojen antamista ja
saamista koskevia säännöksiä, minkä vuoksi sitä tulee arvioida myös julkisuuslain
kannalta.

Pidän tarpeellisena, että varhaiskasvatuksesta annettavassa informaatio-ohjauksessa
annetaan ohjausta varhaiskasvatuksessa ja esiopetuksessa olevien lasten
henkilötietojen käsittelystä. Se on yksityisyyden suojan kannalta tärkeää, koska
esitysluonnoksessa on kyse myös salassa pidettävien ja arkaluonteisten tietojen
käsittelystä.

Tietosuojavaltuutettu Reijo Aarnio

Ylitarkastaja Anne Tamminen-Dahlman

Lisätietoja osoitteessa http://www.tietosuoja.fi

• Malli henkilötietojen käsittelyn/henkilörekisterin rekisteritoimintojen analysoimiseksi

• Oppilaiden henkilötietojen käsittely kodin ja koulun yhteistyössä (soveltuvin osin)

• Lokitiedot henkilötietojen suojaamisen välineenä

• Henkilörekisteriin tallettujen tietojen tarkastaminen

• Henkilörekisteriin tallennetun tiedon korjaaminen

Tietosuojavaltuutetun toimivalta

Henkilötietolain (523/1999) 38 §:n 1 momentin mukaan tietosuojavaltuutettu antaa henkilötietojen käsittelyä koskevaa
ohjausta ja neuvontaa sekä valvoo henkilötietojen käsittelyä tämän lain tavoitteiden toteuttamiseksi ja käyttää
päätösvaltaa siten kuin tässä laissa säädetään.

TIETOSUOJAVALTUUTETUN TOIMISTO

Postiosoite Käyntiosoite Vaihde Sähköposti ja kotisivut

PL 800 Ratapihantie 9 029 56 66700 tietosuoja@om.fi

00521 Helsinki 6. kerros http://www.tietosuoja.fi

Neuvonta 029 56 16670 ma-to 9:00-11:00 & 13:00-15:00 pe 9:00-12:00

	Lisätietoja osoitteessa http://www.tietosuoja.fi
	Tietosuojavaltuutetun toimivalta

