

Valtion tietojärjestelmähankkeiden arviointitoiminnan pilotit

Arvioinnin kohde:

Sähköistä kiinteistön vaihdantaa, panttausta ja kiinnitystä koskeva hanke
(myöhemmin SKV)
(OM 4/41/2004)

Hankkeen vaihe:

Hallituksen esityksen luonnos (1.2.2010) on ollut lausuntokierroksella helmimaaliskuussa 2010. Taustalla on 2006 tehty toimikuntatyö, jonka tulokset on laadittu hallituksen esityksen muotoon.

Arviointiryhmä:

Pekka Sinkkilä, liikenne- ja viestintäministeriö
Marjut Siintola, Valtiokonttori, Valtion IT-palvelukeskus
Olavi Köngäs, Netum konsultointi Oy
Arja Terho ja Tanja Rantanen valtiovarainministeriöstä osallistuivat haastatteluihin arviointihankkeen edustajina.

Arviointipäivät:

21. ja 22.4. sekä 3.5.2010
Alustavan raportin esittely ja keskustelu 12.5.2010 (OM, MMM, VM ja MML)

Haastatellut ja kirjallinen aineisto:

Lista arviointihaastatteluissa olleista organisaatioista ja henkilöistä on liitteenä 1.
Arvioinnin aineistona on käytetty myös kohdassa 1 lueteltuja kirjallisia aineistoja.

1 Tausta

Oikeusministeriö käynnisti 2002 sähköisen kiinteistön kaupan, panttauksen ja kirjaamismenettelyn edellyttämän lainsäädännön valmistelun¹.

Lakiesityksen keskeinen sisältö on, että maakaareen otettaisiin säännökset siitä, miten kiinteistön kauppakirja, panttikirja ja kirjaamishakemus voitaisiin tehdä sähköisessä muodossa ja miten niitä käsiteltäisiin kirjaamisviranomaisessa. Laissa säädettäisiin sähköisistä asiointijärjestelmistä, jotka ovat sähköinen kaupankäyntijärjestelmä ja sähköinen kiinnitysjärjestelmä. Lisäksi lakiin otettaisiin täydentäviä säännöksiä lainhuuto- ja kiinnitysrekisterin tietojen käsittelystä.

Hankkeen keskeiset tulokset olisivat:

- Mahdollisuus tehdä kiinteistökauppa sähköisesti
- Mahdollisuus hakea kiinnityksiä sähköisesti
- Sähköisessä muodossa olevat panttikirjat

¹ www.om.fi/text/Etusivu/Valmisteilla/Lakihankkeet/Esinejyymparistooikeus/1145624760177

Lainsäädäntöhankkeen keskeiset vaiheet ja tulokset ovat:

- Sähköistä kiinteistönvaihdantaa selvittävän toimikunnan asettaminen 31.2.2004
- Toimikunnan I osamietintö 20.12.2004 (Oikeusministeriö, Lausuntoja ja selvityksiä 2004:28)
- HE 75/2005 vp 10.6.2005
- Toimikunnan loppumietintö 19.01.2006: Sähköistä kiinteistönvaihdantaa selvittävän toimikunnan loppumietintö (Oikeusministeriö, Komiteamietintö 2006:1)
- Lausuntotiivistelmä 28.12.2006 (Oikeusministeriö, Lausuntoja ja selvityksiä 2006:27)
- Luonnos hallituksen esitykseksi 1.2.2010
- Lausunnot hallituksen esityksestä maaliskuun 2010 (Valtioneuvoston hankerekisterissä, hanke OM016:00/2004²)

Valmistelun aikana kiinteistöjen kirjaamisasiat siirrettiin Vanhasen II hallituksen ohjelman mukaisesti Maanmittauslaitokseen maa- ja metsätalousministeriön hallinnonalalle 1.1.2010 alkaen.

2 Hankkeen strategiset tavoitteet

Lakiesityksestä vastaavan oikeusministeriön mukaan hankkeen strategiset tavoitteet ovat:

- Yleisesti tietoyhteiskuntakehityksen edistäminen, hanke käynnistettiin Vanhasen I hallituksen tietoyhteiskuntaohjelmaan liittyen
- Toiminnan tehostaminen
- Yleinen suunta sähköiseen toimintatapaan

Maa- ja metsätalousministeriölle toiminnan tehostaminen on keskeinen motiivi.

Kiinteistövaihdannassa oikeusturva on erittäin tärkeä ja on löydettävä mallia, jolla tehokkuus ja oikeusturva yhdistetään riskeeraamatta hankkeen toteutusta.

Kiinteistöjen kirjaamisasiat siirtyivät vuoden 2010 alusta Maanmittauslaitokseen.

Maanmittauslaitokseen siirtyi oikeushallinnosta n. 220 henkilötyövuotta ja se käyttää toistaiseksi oikeusministeriön vanhaa kirjaamisjärjestelmää. Maanmittauslaitoksella on käynnissä kirjaamisjärjestelmän uusimisprojekti UKIR. Sähköinen kiinteistövaihdanta on sen toinen osa. Kirjaamisjärjestelmä tehdään kiinteistötietojärjestelmän alustalle.

Maanmittauslaitoksen näkökulmasta keskeistä on aiemmin myös erillisinä olleiden kiinteistörekisterin ja kirjaamisen yhdistäminen. Tarve tuli ilmeiseksi 1990 alkupuolella. Pääomien liikkuvuus on olennainen taustatekijä. Pankkeja kilpailutetaan kansallisten rajojen yli ja kiinteistöliiketoiminta on kansainvälistynyt. Sen takia tarvitaan valtakunnan rajat ylittävä tietopalvelu. Myös toimintaprosesseja pitää kehittää. Se tapahtuu hyvin vain, jos kiinteistöt ja kirjaaminen ovat samassa organisaatiossa. Muutos tehtiin Suomessa 2010 ja sitä ennen mm. Norjassa 2006 ja Ruotsissa 2008.

Maanmittauslaitoksen näkökulmasta SKV:n kehittäminen on suurempi asia kuin varsinaisen luovutustapahtuman hoito. Se antaa mahdollisuuksia katsoa kiinteistön muodostamisen ja kiinteistön rekisterin prosesseja ja kehittää niitä.

² www.hare.vn.fi/mAsiakirjojenSelailu.asp?h_iID=9459&tVNo=4&sTyp=Selaus

Maanmittauslaitokset konkreettiset tavoitteet kirjaamisjärjestelmän uudistamisessa ja sähköisessä kiinteistöväihdännassa ovat:

- Kirjaamistehtävien automatisointi ja henkilötyön määrän vähentäminen
- Tietojen laadun parantaminen
- Järjestelmien yhteiskäyttö niin, että esim. oikeushallinto voi tehdä ulosottomerkinnät suoraan järjestelmään
- Kirjaamistoiminnan muuttaminen paikallisesta valtakunnalliseksi (maanmittaustoimiston toimialue on koko maa), mikä mahdollistaa tuottavuuden kehittämisen

Hankkeen tavoitteet ovat hallituksen tuottavuustavoitteiden ja tietoyhteiskunta-kehityksen linjausten mukaisia. Kirjaamistehtävien siirto Maanmittauslaitokseen on jo lisännyt tuottavuutta ja se mahdollistaa kokonaisvaltaisemman kehittämisen kuin aikaisempi toimintamalli.

3 Hankkeen hallinta

SKV hanke on valmisteltu oikeusministeriössä aikana, jolloin kiinteistöjen lainhuudatus- ja panttiasiat olivat sen hallinnonalalla. Vuoden 2010 alusta kirjaamisasiat on hoidettu Maanmittauslaitoksessa. SKV:tä koskevan lain valmisteluvastuu on edelleen oikeusministeriöllä.

Maanmittauslaitos toteuttaa SKV:n uuteen kirjaamisjärjestelmäänsä (UKIR-hanke), jonka alustana on kiinteistötietojärjestelmä. UKIR hanke on edennyt hyvin ja Maanmittauslaitos arvio pysyvänsä aikataulussa. SKV lakipaketin läpimeno vaikuttaa UKIR -järjestelmän kehittämiseen.

Maanmittauslaitoksen mukaan nykymuotoiseen lakiehdotukseen pitää varautua kirjaamisjärjestelmän uudistuksessa rakentamalla toiminnallisuuksia, jotka jouduttaisiin muuttamaan ennen SKV:n käyttöönottoa. Lakiehdotus ei esim. anna mahdollisuutta automaattiseen kirjaamiseen, mikä on tuottavuushyötyjen saamisen kannalta merkittävä asia³. Maanmittauslaitoksen mukaan SKV-laki jouduttaisiin avaamaan ennen järjestelmän käyttöönottoa.

Hankkeen onnistumisen kannalta kirjaamisen siirtäminen kiinteistötietojärjestelmän yhteyteen on positiivista, koska se yksinkertaistaa kiinteistöasioiden hallintaa. Maanmittauslaitoksella on tuoretta kokemusta suuren perusjärjestelmän uusimisesta ja tämä kokemus on arvokasta myös kirjaamisjärjestelmän kehittämisessä.

Lakiesityksen valmistelussa on tärkeää, että oikeusministeriö tekee tiivistä yhteistyötä maa- ja metsätalousministeriön ja Maanmittauslaitoksen kanssa. Maanmittauslaitoksen lausunnossaan esille tuomat näkökohdat mm. automaattisen kirjaamisen osalta tulisi ottaa huomioon, jotta SKV lakia ei jouduttaisi parin vuoden kuluessa avaamaan.

4 Motivaatio, tulosten saavuttamisen ajurit

SKV:n tyyppisen suuren hankkeen onnistumiseen vaikuttaa merkittävästi hankkeen omistajan motivaatio. Hankkeen tuloksista saatava hyöty riippuu pitkälle siitä, miten nopeasti ja laajasti eri

³ Maanmittauslaitoksen lausunto 15.3.2010, 19/900/2010

käyttäjryhmät ottavat tuloksia käyttöön. SKV:n rahoitus perustuu käyttäjämaksuihin ja riittävän käytön saaminen nopeasti on sen vuoksi vielä tärkeämpää kuin budjettirahoitteisessa toiminnassa.

Lainsäädännöstä vastaavalle oikeusministeriölle on tärkeää, että lainsäädännön kehittämisen tuloksena olevat hankkeet onnistuvat.

SKV hankkeen toteuttajalla Maanmittauslaitoksella on käynnissä kirjaamisjärjestelmän uusimishanke, jonka toinen osa SKV on. Maanmittauslaitoksella on kunnianhimoiset tavoitteet kehittää kiinteistötietojen hallintaan liittyviä prosesseja ja vuoden 2010 alusta tehty kirjaamistehtävien siirto on avannut siihen mahdollisuuksia. Kirjaamisjärjestelmän uudistamista ajaa myös nykyisen, oikeushallinnolta siirtyneen järjestelmän vanhentuneisuus.

Pankeilla on hyvät valmiudet ja halu ottaa käyttöön sähköiset panttikirjat. Sähköisten panttikirjojen käytön oletetaan yleistävän hyvin nopeasti, kun mahdollisuus tulee käyttöön.

Kiinteistökaupassa on usein mukana kiinteistövälittäjä. Pankki on mukana aina, jos kauppaan liittyy vakuuksia ja rahansiirtoja. Ammatikseen kiinteistökauppaa tekevillä on hyvät valmiudet siirtyä sähköisiin menetelmiin heti, kun mahdollisuus on.

Kiinteistökauppa on kansalaiselle harvinainen tapahtuma. Kyse on yleensä kansalaiselle kokonaisvarallisuuteen verrattuna suuresta asiasta, jossa kansalainen mielellään käyttää apuna asiantuntijaa, esimerkiksi kiinteistövälittäjää tai pankkia. Kansalaisen kannalta myyntiin tai ostoon liittyy usein muita henkilöitä – esimerkiksi puoliso tai perikunnan muut jäsenet.

Kiinteistökauppa on tapahtuma, jossa on paljon yhteyksiä eri osapuoliin. Tapahtuma on yleensä reaaliaikainen – istunnossa siirretään rahaa, vakuuksia, lainoja jne. Puhtaasti verkossa tehtävä menettely sopii hyvin todennäköisesti vain pieneen osaan kauppatapahtumista.

Sähköinen kiinteistökauppa (tai sähköisellä järjestelmällä tuettu kiinteistökauppa) tulee todennäköisimmin käyttöön tilanteissa, joissa välittäjä on mukana ja kaupan osapuolet tapaavat toisensa. Tämä tulisi ottaa huomioon lakiesityksessä. Välittäjän avulla tehdyssä sähköisessä kaupassa voitaisiin mahdollisesti ohittaa ongelmia, joita kuvataan seuraavassa luvussa.

5 Lakiesityksen tekninen toteutettavuus

Hallituksen esityksen luonnoksessa (1.2.2010) määritellään varsin tarkkaan SKV järjestelmän tekniset vaatimukset. Sen ja vuonna 2006 Hallituksen esityksen muotoon kirjoitetun toimikunnan mietinnön yleisperusteluissa ja yksityiskohtaisissa perusteluissa kuvataan yksityiskohtaisesti kiinteistövähdantaan liittyviä toimenpiteitä, kun vaihto tehdään sähköisellä järjestelmällä. Lakiesityksestä tulee kuva, että nykyinen manuaalinen prosessi on lähes sellaisenaan ajateltu siirrettävän sähköiseksi. Tästä seuraa toteutettavuudelle merkittäviä ongelmia.

Perustelujen ja lakiluonnoksen mukaan kaavaillussa sähköisessä kaupankäyntijärjestelmässä keskeisessä roolissa ovat *sähköisesti allekirjoitetut asiakirjat*. Erityisen tärkeä on kauppakirja, joka lakiesityksen alussa kuvataan seuraavasti:

”Kauppa syntyisi, kun myyjä ja ostaja ovat allekirjoittaneet kauppakirjan kehittyneellä sähköisellä allekirjoituksella tai muulla tietoturvalisella ja todisteellisella menetelmällä, joka luotettavasti todentaa allekirjoittajan henkilöllisyyden.”⁴

Sama allekirjoitusvaatimus koskee myös esimerkiksi valtakirjaa ja kiinnityshakemusta.

Perusteluissa todetaan mm., että *”Koska kaupankäyntijärjestelmässä vaadittavan valtakirjan tulee olla päämiehen allekirjoittama, sähköistä kauppaa ei voida edes asiamiesten välityksellä tehdä, jos osapuolilla ei ole hyväksyttäviä sähköisen tunnistamisen ja allekirjoittamisen välineitä.”*

Lakiesityksessä todetaan, että Maanmittauslaitos hyväksyy käytettävät allekirjoitusmenetelmät Viestintävirastoa kuultuaan.

Lakiesityksen allekirjoitusvaatimusten ongelmana on:

- Kehittyneen sähköisen allekirjoituksen tuottamisvälineitä ei ole kansalaisten käytössä kuin hyvin rajoitetusti. Ainoa Suomessa yleisesti saatavilla oleva kehittyneen sähköisen allekirjoituksen luomisväline on Väestörekisterikeskuksen kansalaisvarmenne poliisin myöntämällä sirullisella henkilökortilla.
- Vaihtoehtoisia sähköisen allekirjoituksen menetelmiä ei ole markkinoilla. Esimerkiksi pankkien TUPAS on vain luotettavan tunnistamisen väline.
- Kehittyneen sähköisen allekirjoituksen käytön leviäminen ei näytä todennäköiseltä. Tiedossa ei ole suunniteltuja tai käynnissä olevia hallinnon toimenpiteitä kehittyneen sähköisen allekirjoituksen välineiden leviämisen tukemiseksi.
- Kehittynyt sähköinen allekirjoitus tehdään eri varmenteella kuin tunnistautuminen. Allekirjoitukseen on eri PIN koodi. Sähköinen allekirjoitus on harvinainen tapahtuma eikä siihen ole käyttötottumusta, vaikka henkilö käyttäisikin toimikorttia tunnistautumiseen.
- Kiinteistökaupoissa on yleensä useita (enemmän kuin kaksi) osapuolta, joilla kaikilla tulisi olla tunnistus- ja allekirjoitusvälineet⁵.
- Kehittyneeseen sähköiseen allekirjoitukseen liittyy varmenteiden myöntäjän vastuu. Vastaava käytäntö tulisi olla vaihtoehtoisilla menetelmillä, joita ei ole tiedossa. Vastuunrajoitukset tai välineen käyttörajoitukset saattavat rajata kiinteistökaupan arvon takia pois käyttökohteista.

SKV:n vaihdantaosan toteuttaminen hallituksen esityksen kuvaamalla tavalla on teknisesti mahdollista, mutta järjestelmällä ei tulisi olemaan käyttöä, koska toimijoilla ei ole käytössään tarvittavia allekirjoitusvälineitä.

Kaupankäyntijärjestelmään liittyy myös kysymys siitä, kuka voi tehdä kiinteistökauppoja yhteisön puolesta. Lakiesityksen mukaan oikeuksia tarkistetaan julkisista rekistereistä. Nimenkirjoitustietoja on saatavissa osakeyhtiöiden osalta kaupparekisteristä ja yhdistysten osalta yhdistysrekisteristä. Nimenkirjoitusoikeus ei automaattisesti tarkoita oikeutta myydä kiinteistö vaan siihen vaaditaan esimerkiksi hallituksen päätös ja yhdistyksen kokouksen päätös.

⁴ Hallituksen esitys Eduskunnalle sähköistä kiinteistön kauppaa, panttausta ja kirjaamisenettelyä koskevaksi lainsäädännöksi, luonnos 1.2.2010

⁵ *”Asiointijärjestelmän keskeisiin toimintaperiaatteisiin kuuluisi, että jokainen käyttäjä tunnistautuu ja että tunnistautumisen avulla valvotaan, onko hänellä oikeus määrätä kiinteistöstä tai osallistua jonkin asiakirjan käsittelyyn.”*

Sähköinen kiinteistövaihdanta on (jos allekirjoituskysymykseen löytyy ratkaisu), käytännöllistä, kun kaksi henkilöä tekee kaupan keskenään. Näiden tilanteiden osuus on haastatteluarvioiden mukaan 20 – 30 % kaupoista. Muissa tilanteissa sähköinen menettely on sitä hankalampi, mitä enemmän osapuolia on. Sähköisen allekirjoituksen välineiden puuttuminen yhdeltäkin osapuolelta estää sähköisen kaupan tekemisen.

Sähköisen kiinteistövaihdannan toteutusmallin tulisi tarjota riittävästi joustavuutta, jotta se palvelisi kiinteistökaupan osapuolia vähintään yhtä hyvin kuin nykyinen vallitseva paperikäytäntö. SKV-järjestelmän toimintamallin tulisi tarjota sopimusohjat ja mallit, joiden perusteella järjestelmän käyttäjät pystyvät avustettuna muotoilemaan asianmukaiset kauppakirjat eri tilanteisiin. Samalla saataisiin kirjaamisjärjestelmään tarvittavat tiedot kiinteistökaupasta.

SKV:n kiinteistökaupan tekoon voitaisiin tarjota useita vaihtoehtoja. Kaupankäyntijärjestelmän tehtävänä olisi tuottaa viimeistelty kauppakirja, jonka kaupan osapuolet *hyväksyvät (vahvistavat) valitsemallaan tavalla*: kehittyneellä sähköisellä allekirjoituksella (online), vahvalla tunnistautumisella (online) tai allekirjoittamalla paperitulosten kauppakirjasta (offline). Allekirjoitetusta kauppakirjasta tulisi palauttaa kopio viranomaiselle. Viranomainen tarkastaa kirjaamisjärjestelmän ja kauppakirjan tietojen vastaavuuden ja tallettaa kopion kauppakirjasta kuvamuodossa.

Sähköisen käsittelyn etuna on kaupan tietojen saaminen suoraan viranomaiselle rakenteisessa muodossa riippumatta kaupan vahvistusmekanismista.

Viranomaisen järjestelmästä olisi mahdollista saada sähköinen oikeaksi todistettu versio kauppakirjasta esim. viranomaisen koneellisesti (ei siis yksittäisen virkamiehen virkakortilla) allekirjoittamana PDF-tiedostona. Viranomainen toteuttaisi tällöin käytännössä sähköistä notariaattipalvelua.

6 SKV:n kustannus-hyötyarviot

Sähköisen kiinteistövaihdannan kustannus-hyötyarvio on vuonna 2006 julkaistussa toimikunnan mietinnössä.

Sähköisestä kiinteistövaihdosta, kiinnitysten hakemisesta ja sähköisistä panttikirjoista kansalaisille ja yrityksille tulevien hyötyjen määräksi on laskettu 21,7 M €vuodessa. Tästä sähköisen kiinnitysmenettelyn ja panttikirjojen osuus on 82 %.

Viranomaisten hyödyksi kirjaamismenettelyjen ja panttien sähköistämisestä on arvioitu alkuvaiheeksi 5 M €vuodessa.

Järjestelmän kehittämiskustannuksiksi on arvioitu 3,4 M €ja vuotuisiksi käyttökustannuksiksi 1 M € Järjestelmän aiheuttamat kustannukset veloitetaan asiakkailta palvelumaksuina.

Kustannus- hyötylaskelmat näyttävät merkittäviä hyötyjä sekä kansalaisille, alan toimijoille että viranomaisille. Järjestelmän kehittämis- ja tuotantokustannusten mahdollinen aliarviointi ei ole suuri riski valtiontaloudelle, koska kustannukset veloitetaan palvelumaksuissa. Asiakkaiden hyödyt ovat arviossa 20-kertaiset kustannuksiin verrattuna.

Hallituksen esityksen kustannus-hyötylaskelmien mukaan hyödyistä 82 % tulee sähköisistä kiinnityshakemuksista ja sähköisistä panttikirjoista. Ratkaisun suunnittelussa tulisi varmistaa, että nämä hyödyt olisi mahdollista saavuttaa ainakin pääosiltaan, vaikka itse kiinteistönvaihdanta-tapahtuma hoidettaisiin perinteisellä kauppakirjalla.

Arviointihaastatteluissa kirjaamisen prosessien kehittämisestä, sähköisistä panttikirjoista ja kiinnityshakemuksista tulevien hyötyjen arvioitiin olevan jopa suuremmat kuin mitä hallituksen esityksessä on arvioitu.

Kiinteistökaupan osapuolten hyödyistä osa tulee siitä, että SKV:ssä ei käytettäisi kaupanvahvistajaa. Arvioinnissa tuotiin useammalta taholta ilmi, että kaupanvahvistuksesta olisi muutenkin mahdollista luopua. Muissakaan omaisuuserien luovutustilanteissa ei ole kaupanvahvistajaa.

7 Riskien arviointi

Hallituksen esityksessä käsitellään erilaisia riskejä yleisperustelujen Asiointijärjestelmien taloudelliset vaikutukset -osassa. Tietojärjestelmien ja -varantojen laajemman hyödyntämisen arvioidaan parantavan laatua ja vähentävän riskejä. Hankalin kysymys liittyy osapuolten tunnistamiseen, joka on kaupanvahvistajan yksi tehtävä nykyisin.

Valtiovarainministeriö pitää lausunnossaan riskinä lakiesityksessä valtiolle otettua vahingonkorvausvastuuta esimerkiksi kaupan osapuolten henkilöllisyyden [sähköisestä] varmistamisesta. Tähän liittyy myyjän tahdonilmaisun vapaaehtoisuus. Riski on huomionarvoinen, koska kiinteistökaupan osapuolena on usein aviopari. Niistä osa käyttää ristiin toistensa pankkitunnuksia ja tunnistautuminen puolison nimissä on todella helppoa. Riskin ottaa toki henkilö, joka luovuttaa tunnuksensa toisen käyttöön eikä se näin ole sinänsä riski valtiolle.

SKV:n kehittämis- ja käyttökustannukset on tarkoitus kattaa käyttäjämaksuilla. Riskinä on se, että järjestelmä ei tule laajaan käyttöön. Tällöin omakustannushinta nousee ja se puolestaan vähentää SKV:n houkuttelevuutta.

SKV:stä olisi syytä tehdä riskiarviointi, joka lakiesityksessä käsiteltyjen näkökulmien lisäksi myös järjestelmän toteuttamiseen, käyttöön saamiseen ja käyttöön liittyvät riskit.

8 Arviointiryhmän suositukset

- Sähköisten kiinnityshakemusten, sähköisten panttikirjojen ja sähköisen kiinteistökaupan kehittäminen on tärkeä hanke, jonka onnistuminen on varmistettava.
- Arviointiryhmän mielestä sähköistä kiinteistövaihdantaa koskevaa lakiesitystä ei tulisi antaa suoraan 1.2.2010 tehdyn luonnoksen muodossa, vaan käytettyä terminologiaa tulisi tarkastaa ainakin sähköisen allekirjoittamisen osalta. Nykyisessä lakiluonnoksen sanamuodossa järjestelmä on toteutettavissa, mutta sen käyttö kiinteistökaupoissa tulisi jäämään nykytiedon valossa todennäköisesti erittäin vähäiseksi, koska sähköisen allekirjoituksen välineitä ei ole markkinoilla.
- Arviointiryhmän suosittelee, että oikeusministeriö, maa- ja metsätalousministeriö ja Maanmittauslaitos laatisivat yhdessä SKV:n toiminta-arkkitehtuurin. Siinä otettaisiin huomioon oikeusturvaan liittyvien vaatimusten ohella Maanmittauslaitoksen kiinteistötietojärjestelmä ja uusi kirjaamisjärjestelmä, jotka muodostavat pohjan sähköisen kiinteistövaihdannan, kiinnityshakemuksille ja panttikirjojen toteutukselle. Lakiesitys pohjautuisi toiminnallisuutta koskevilta osin laadittuun toiminta-arkkitehtuuriin. Lakiesityksen ei tulisi rajoita Maanmittauslaitoksen mahdollisuuksia kehittää aidosti sähköisiä toimintaprosesseja ja hyödyntää valtion yhteisiä IT-palveluita.
- Lakiesitystä laadittaessa tulisi tarkoin pohtia, miten yksityiskohtaisesti toimintaa on syytä kuvata. Kuvauksista muodostuu helposti esteitä toteutukselle. Nykyisen kaltainen yksityiskohtainen menettelyjen sääntely aiheuttaa jatkuvia muutostarpeita, koska esimerkiksi lakiesityksessä keskeisessä roolissa olevalle sähköiselle allekirjoitukselle ei ole muodostunut markkinoilla vakiintunutta toimintatapaa, vaikka esimerkiksi asiaa koskevan EU-direktiivin säätämisestä on yli 10 vuotta.
- Sähköisten menettelyjen yleistymisen kannalta on tärkeää, että maanmittaustoimistot voivat tehdä kirjauksia toimialueenaan koko Suomi.
- Arvioinnissa on tullut ilmi, että lakiesityksen työstämiseen on aikaa. Lakiesityksen siirtyminen seuraavalle vaalikaudelle ei hidasta toteutusta, koska kirjaamisjärjestelmän uusimisprojekti on käynnissä.
- SKV:stä olisi syytä tehdä riskiarviointi, joka lakiesityksessä käsiteltyjen näkökulmien lisäksi myös järjestelmän toteuttamiseen, käyttöön saamiseen ja käyttöön liittyvät riskit.

Arviointi koskeneissa haastatteluissa tuli esille seuraavat kehittämiskohteet, jotka eivät suoraan liity arvioinnin kohteena olevaan hankkeeseen.

- Kaupanvahvistuksesta voidaan luopua ilman sähköistä kiinteistövaihdantaa. Tämä toisi kiinteistökaupan osapuolille noin 5 M €vuotuisen säästön ilman, että valtiolla aiheutuisi lisäkustannuksia.
- Rakennustietoja sekä rakennusten ja kiinteistöjen omistajatietojen ylläpitoa tulisi tarkastella kokonaisuutena erillisessä hankkeessa. Nykyinen tapa pitää rakennustiedot erillään kiinteistöistä ei välttämättä ole paras toimintamalli.

LIITE

Arviointihaastattelut

Aika	Virasto	Haastateltava
21.4. klo 10.00 - 11.00	OM	lainsäädäntöneuvos Pekka Pulkkinen lainsäädäntöneuvos Jari Salila
21.4. klo 11.30 -12.30	MMM	neuvotteleva virkamies Antti Vertanen ylitarkastaja Jere Rajalin
3.5. klo 16.00 – 17.00	Maanmittauslaitos	ylijohtaja Arvo Kokkonen tietohallintojohtaja Matti Lisitsin
21.4. klo 15.00 – 16.00	VM, ValtIT	neuvotteleva virkamies Seppo Kurkinen
22.4. klo 8.30 - 9.30	Väestörekisterikeskus	ylijohtaja Hannu Luntiala tietopalvelupäällikkö Timo Salovaara kehityspäällikkö Jukka Mäkelä
22.4. klo 10.30 -11.30	Verohallinto	ylitarkastaja Kari Pilhjerta tietohallintojohtaja Markku Heikura
22.4. klo 13.30 – 14.30	VM	hallitusneuvos Tarja Hyvönen lainsäädäntöneuvos Ilkka Turunen

Haastattelujen lisäksi arviointiryhmä vieraili Maanmittauslaitoksessa 12.4.2010.

Sähköisen kiinteistönvaihhdannan arviointiraportti 18.5.2010¹ – oikeusministeriön kommentit

1. Yleistä arviointiraportista ja siinä esitetyistä suosituksista

Arviointiryhmä toteaa suosituksissaan (s. 8), että sähköisten kiinnityshakemusten, sähköisten panttikirjojen ja sähköisen kiinteistönkaupan kehittäminen on tärkeä hanke, jonka onnistuminen on varmistettava. Oikeusministeriö yhtyy tähän arviointiryhmän näkemykseen.

Arviointiryhmä kuitenkin suosittelee, että sähköistä kiinteistönvaihhdantaa koskevaa lakiesitystä ei tulisi antaa suoraan oikeusministeriön 1.2.2010 päivätyn luonnoksen pohjalta, vaan käytettyä terminologiaa tulisi tarkistaa ainakin sähköisen allekirjoituksen osalta. Arviointiryhmän mukaan luonnoksen mukainen järjestelmä voi olla toteutettavissa, mutta sen käyttö tulisi jäämään nykytiedon valossa todennäköisesti erittäin vähäiseksi.

Oikeusministeriön näkemyksen mukaan tämä arviointiryhmän käsitys perustuu lakiehdotuksen virheelliseen tulkintaan, erityisesti virheelliseen käsitykseen siitä, mitä ehdotuksessa tarkoitettulla sähköisellä allekirjoituksella on ymmärrettävä. Tätä kysymystä, joka on keskeinen koko arviointiraportin merkityksen kannalta, on käsitelty tarkemmin jäljempänä muistion kohdassa 2.1.

Raportin suositusosiossa esitetään lisäksi mm., että lakiesitys tulisi ainakin osaksi rakentaa oikeusministeriön, maa- ja metsätalousministeriön ja Maanmittauslaitoksen yhdessä laatiman toiminta-arkkitehtuurin pohjalle, ja että lakiesityksen työstämiseen on aikaa vielä seuraavalla vaalikaudella.

Oikeusministeriö katsoo, että lainvalmisteluprosessia tai siihen kytkeytyvää poliittista päätöksentekoa ei voida alistaa tietojärjestelmän suunnittelulle. Kyseessä on lainsäädäntöhanke, joka vaikuttaa laajasti kansalaisten asemaan. Valmisteluprosessissa on siten kiinnitettävä huomiota laajasti eri etutahojen näkemyksiin eikä esimerkiksi vain edellä mainittujen ja arviointiryhmän kuultavana olleiden tahojen käsityksiin. Oikeusministeriöllä on vastuu siitä, että näin tapahtuu ja että prosessi muutenkin etenee hyvän lainvalmistelun periaatteita noudattaen. Nyt arvioitavana oleva oikeusministeriön lakiehdotus perustuu yksimieliselle toimikunnan mietinnölle (KM 2006:1), jossa ovat olleet edustettuina muun muassa maa- ja metsätalousministeriö sekä Maanmittauslaitos. Ehdotuksesta on järjestetty kaksi laajaa lausuntokierrosta (v. 2006 ja 2010), joissa sen linjauksia on yleisesti kannatettu.

Oikeusministeriö yhtyy arviointiryhmän näkemykseen siitä, että lainsäädännössä ei ole syytä yksityiskohtaisesti säännellä järjestelmän tietoteknistä toteutusta. Oikeusministeriön näkemyksen mukaan tämä on otettu lakiehdotuksessa huomioon (ks. jo toimikunnan loppumietintö, esim. s. 52). Tietyt järjestelmän toiminnallisuutta kuvaavat perussäännök-

¹ Valtion tietojärjestelmähankeiden arviointitoiminnan pilotit –hanke. Arviointiryhmä: Pekka Sinkkilä (LVM), Marjut Siintola (Valtiokonttori, Valtion IT-palvelukeskus) ja Olavi Köngäs (Netum konsultointi Oy).

set ovat kuitenkin välttämättömiä, jotta oikeudelliset kysymykset voidaan tyydyttävästi ratkaista.

Oikeusministeriön yhtyy arviointiryhmän näkemykseen sähköiseen kiinteistönvaihdantaan liittyvien riskien tarkemman analysoinnin tarpeesta, josta on keskusteltu myös valtiovarainministeriön kanssa.

Eräät arviointiryhmän suositukset koskevat kysymyksiä, jotka eivät välittömästi liity sähköisen kiinteistönvaihdannan toteuttamiseen (esim. kirjaamisviranomaisen toimialue, kaupanvahvistuksesta luopuminen ja rakennustietoja sekä rakennusten ja kiinteistöjen omistajatietojen ylläpitoa koskevat kysymykset). Näitä on syytä arvioida sähköisestä kiinteistönvaihdannasta erikseen, eikä niitä siksi käsitellä jäljempänä.

2. Yksityiskohtaisia kommentteja

Seuraavassa esitetään keskeisiä kommentteja raportin yksityiskohdista. Kommentit eivät ole tyhjentäviä.

2.1. Sähköinen allekirjoitus

Arviointiryhmän käsitys lakiehdotuksen toteuttavuudesta näyttäisi rakentuvan käytännössä lähes kokonaisuudessaan sille käsitykselle, että *kiinteistönvaihdanta lakiehdotuksen mukaan edellyttäisi kehittyntä sähköistä allekirjoitusta tai sitä vastaavaa allekirjoitusmenetelmää*. Koska tällaisen allekirjoituksen tuottamisvälineitä ei ole merkittävässä määrin kansalaisten käytettävissä, arviointiryhmä lausuu seuraavaa:

”SKV:n vaihdantaosan toteuttaminen hallituksen esityksen kuvaamalla tavalla on teknisesti mahdollista, mutta järjestelmällä ei tulisi olemaan käyttöä, koska toimijoilla ei ole käytössään tarvittavia allekirjoitusvälineitä.” (s. 5)

Tämä tulkinta ei kuitenkaan vastaa lakiehdotuksen sisältöä. Ehdotetun maakaaren 9 a luvun 1 §:n mukaan:

”Sähköinen asiakirja allekirjoitetaan asiointijärjestelmässä vahvasta sähköisestä tunnistamisesta ja sähköisistä allekirjoituksista annetussa laissa tarkoitetulla kehittyneellä sähköisellä allekirjoituksella *taikka muulla tietoturvalliseen ja todisteelliseen tekniseen ratkaisuun perustuvalla allekirjoituksella, joka luotettavasti todentaa allekirjoittajan henkilöllisyyden*.” (2 mom.)

Maanmittauslaitos hyväksyy maa- ja metsätalousministeriötä sekä Viestintävirastoa kuultuaan ne tekniset menetelmät ja palvelut, joita asiointijärjestelmässä käytetään tunnistamiseen ja asiakirjojen allekirjoittamiseen. (3 mom.)

Kehittynyt sähköinen allekirjoitus ei siis ole yksinomainen allekirjoituksen tapa, jota asiointijärjestelmässä voidaan lakiehdotuksen mukaan käyttää. Oikeusministeriössä on hyvin tiedossa ne kehittyneeseen sähköiseen allekirjoitukseen liittyvät ongelmat, joita raportin s. 5 perinpohjaisesti käsitellään. Juuri näistä syistä lakiehdotuksessa on päädytty

siihen, että kehittyneitä sähköistä allekirjoitusta ei edellytetä (ks. esim. toimikunnan loppumietintö, s. 22–24). Toinen asia on se, että lakiehdotus luonnollisesti sallii kehittyneen sähköisen allekirjoituksen käyttöönoton järjestelmässä, jos se tulevaisuudessa osoittautuu tarkoituksenmukaiseksi.

”Sähköisellä allekirjoituksella” tarkoitetaan voimassa olevan lain mukaan ”sähköisessä muodossa olevaa tietoa, joka on liitetty tai loogisesti liittyy muuhun sähköiseen tietoon ja jota käytetään allekirjoittajan henkilöllisyyden todentamisen välineenä” (L vahvasta sähköisestä tunnistamisesta ja sähköisistä allekirjoituksista 2 §:n 9 kohta). Erotuksena mainitun lain 2 §:n 10 kohdan mukaisesta *kehittyneestä* sähköisestä allekirjoituksesta tämän ns. *yksinkertaisen sähköisen allekirjoituksen* oikeudellinen määritelmä on erittäin laaja, sisältäen äärimmillään jopa yksinkertaisen koneellisen allekirjoituksen.² Myös kysymyksessä olevan lakiehdotuksen terminologia on ymmärrettävä tällä tavoin laajasti.

Lakiehdotuksen mukaan järjestelmässä käytettävältä allekirjoitukselta edellytetään toisaalta, että se *perustuu tietoturvalliseen ja todisteelliseen tekniseen ratkaisuun, joka luotettavasti todentaa allekirjoittajan henkilöllisyyden*. Tällaiset vaatimukset ovat välttämättömiä oikeusturvasyistä, eikä niitä voida pitää ylimitoitettuina järjestelmän toteuttavuutta ja käyttökelpoisuutta ajatellen. Lakiehdotus on tarkoituksella laadittu siten, että allekirjoitukselta vaadittava henkilöllisyyden todentamisen elementti voi perustua esimerkiksi pankkien verkkotunnistuspalveluun (Tupas-tunnispalvelu) kuten käyttäjän tunnistaminen järjestelmässä muutenkin (ks. esim. toimikunnan loppumietintö s. 23). Asiakirjojen yhdistymisestä niiden allekirjoittajaan sekä säilymisestä ehyenä (muuttumattomana) voidaan puolestaan huolehtia viranomaisen sisäisissä (lakiehdotuksen mukaiset tietoturvallisuuden ja todisteellisuuden vaatimukset täyttävissä) järjestelmissä, joissa kysymyksessä olevat asiakirjat yksinomaisesti luodaan ja säilytetään. Kehittyneen sähköisen allekirjoitukset kaltaiset ratkaisut eivät siten ole tarpeen lakiehdotuksen mukaisen järjestelmän toteuttamiseksi.

Yhteenvedona oikeusministeriö toteaa, että arviointiryhmä on halunnut ymmärtää sanonnan ”sähköinen allekirjoitus” toisin kuin lakiehdotuksessa on tarkoitettu, lähinnä kehittyneen sähköisen allekirjoituksen kaltaisena ilmiönä. Jos sanonta ”sähköinen allekirjoitus” ymmärretään oikeudellisena käsitteenä niin kuin se on määritelty laissa (nk. yksinkertaiseen sähköiseen allekirjoitukseen viittaavana), lakiehdotukseen ei liity arviointiryhmän mainitsemia ongelmia. Koska arviointiryhmän tapa lukea lakiehdotusta näyttäisi kuitenkin heijastavan alan asiantuntijoiden keskuudessa esiintyvää kielenkäyttöä yleisemmin, on oikeusministeriönkin näkemyksen mukaan syytä vielä harkita esityksen terminologian tarkistamista, jotta vastaavilta väärinymmärryksiltä ja tulkintaristiriidoilta voidaan jatkossa välttyä.

2.2. Muita lakiesityksen tekniseen toteutettavuuteen liittyviä kysymyksiä

Raportissa esitetään mm., että sähköinen kiinteistönvaihdanta on, jos allekirjoituskysymykseen löytyy ratkaisu, *käytännöllistä lähinnä vain, kun kaksi henkilöä tekee kaupan keskenään*. Näiden tilanteiden osuus on raportissa esitetyn arvion mukaan 20 – 30 % kaupoista. Muissa tilanteissa sähköinen menettely on raportin mukaan sitä hankalampi, mitä enemmän osapuolia on, koska ”sähköisen allekirjoituksen puuttuminen yhdeltäkin osapuolelta estää sähköisen kaupan tekemisen.” (s. 6)

² Ks. esim. HE 36/2009 vp s. 42.

Jos allekirjoitusratkaisu henkilöllisyyden todentamisen osalta perustetaan esim. laajalti kansalaisten käytössä oleville verkkopankkitunnuksille (ks. edellä kohdassa 2.1 esitettyä), järjestelmän käyttökelpoisuuden kannalta *ei voitane tehdä läheskään niin jyrkkää jakoa* kaupan osapuolten lukumäärän perusteella kuin raportissa esitetään. Raportista ei myöskään selkeästi ilmene, mistä siinä esitetty 20 – 30 %:n arvio on peräisin ja kuinka luotettavasta tiedosta on kysymys. Toiselta puolen *lakiehdotuksen lähtökohtana ei olekaan*, että *kaikki* kiinteistön kaupat tehtäisiin tai voitaisiin tehdä sähköisessä asiointijärjestelmässä. Esimerkiksi ehdotuksen *taloudellista kannattavuutta arvioitaessa* on lähdetty karkeasta olettamuksesta, että viiden vuoden kuluttua kolmannes kiinteistön kaupoista tehtäisiin sähköisesti ja sähköisten kauppojen määrä nousisi tästä vähitellen.

Raportissa esitetään myös, että kiinteistönvälittäjän avulla tehdyssä kaupassa voitaisiin välttyä ongelmilta, joita allekirjoitusvaatimukseen liittyy (s. 4). Jää epäselväksi, mitä tällä tarkoitetaan. Oikeudelliselta kannalta on selvää, että välittäjä ei voi toimia päämiehenä puolesta ilman tämän antamaa valtuutusta. Valtuutusta kaupan tekemiseen eivät myöskään voi koskea vähäisemmät allekirjoitus- tms. vaatimukset kuin itse kaupanteoko. Toisaalta jos allekirjoitus järjestelmässä toteutetaan käyttämällä henkilöllisyyden todentamiseen verkkopankkitunnuksia, valtuutus voidaan antaa helposti ja joustavasti muun muassa kiinteistönvälittäjälle.

Raportissa tuodaan myös erityisenä ongelmana esiin kysymys siitä, *kuka voi tehdä kiinteistökauppoja yhteisön puolesta* (s. 5). Tähän voidaan todeta, että esimerkiksi yhteisöjen päätösasiakirjat voidaan lakiehdotuksen mukaan liittää kauppakirjaan sähköisesti, kuten pdf-kopiona (ehdotettu maakaaren 9 a luvun 9 §:n 3 momentti). Lisäksi yhteisöjen edustamista järjestelmässä on tarkoitus lausuntopalautteen perusteella vielä helpottaa 1.2.2010 päivättyyn lakiluonnokseen verrattuna siten, että järjestelmän ylläpitäjälle toimitettavat yleisvaltuutukset tehdään mahdollisiksi. Yhteisöjen edustamista ja päätöksentekoa koskevat kysymykset on siten otettu asianmukaisesti huomioon.

Raportin mukaan sähköisen kiinteistönvaihdannan toteutusmallin tulisi tarjota *riittävästi joustavuutta, jotta se palvelisi kiinteistökaupan osapuolia vähintään yhtä hyvin kuin nykyinen vallitseva paperikäytäntö* (s. 6). Oikeusministeriö toteaa, että kaavailtu kaupankäyntijärjestelmä tarjoaa tämän joustavuuden, koska osapuolet voivat järjestelmässä vapaasti liittää kauppaan haluamiaan ehtoja.

Raportissa hahmotellaan myös *arviointiryhmän omia ehdotuksia mahdollisiksi vaihtoehtoisiksi tavoiksi*, joilla sähköinen kiinteistönvaihdanta voitaisiin toteuttaa (s. 6). Erityisen radikaali poikkeus nykyisestä kaupankäynti- ja kirjaamismenettelystä olisi raportissa mainittu ns. offline-kauppa, jossa kauppakirjasta allekirjoitettaisiin paperituloste, joka sitten palautettaisiin viranomaiselle. Raportissa ei lainkaan analysoida niitä oikeudellisia riskejä, joita tällaiseen menettelyyn liittyisi eri tahojen – ei vain kaupan osapuolten vaan muiden tahojen (mm. osapuolten velkojien, julkisen vallan jne.) – kannalta. Ehdotus aiheuttaisi todennäköisesti massiivisen muutostarpeen nykyiseen lainsäädäntöön, jossa eri osapuolten oikeusturvan takeet ja tiedontarpeet on rakennettu yhtäältä kauppatapahtuman kontrolliin (kaupanvahvistus) ja toisaalta saannon perusteellisen viranomais selvittämisen (lainhuudatusmenettely) varaan. Valtiolla on esimerkiksi nykyisin mukaan ankara vahingonkorvausvastuu lainhuuto- ja kiinnitysrekisteriin tehtyjen kirjausten oikeellisuudesta.

2.3. Kustannus-hyötyarviot

Raportissa todetaan, että koska hallituksen esityksen kustannus-hyötylaskelmien mukaan hyödyistä yli 80 % tulee sähköisistä kiinnityshakemuksista ja sähköisistä panttikirjoista, ratkaisun suunnittelussa tulisi ”varmistaa, että nämä hyödyt olisi mahdollista saavuttaa ainakin pääosiltaan, vaikka itse kiinteistönvaihdamatapahtuma hoidettaisiin perinteisellä kauppakirjalla.” (s. 7)

Oikeusministeriö toteaa selvyuden vuoksi, että *kiinnitysjärjestelmästä (kiinnityksen hakeminen sähköisesti, sähköiset panttikirjat) saatavat hyödyt eivät lakiehdotuksen mukaan millään tavoin riipu kaupankäyntijärjestelmästä tai siitä, miten samaa kiinteistöä mahdollisesti koskeva kauppatapahtuma toteutetaan*. Kiinnitysjärjestelmä koskee kiinteistön vakuuskäyttöä, eikä tähän välttämättä edes liity kiinteistön luovutusta. Näillä ei tarvitse olla mitään tekemistä toistensa kanssa, mikä on selkeästi saatettu myös arviointiryhmän tietoon. Mahdollista onkin – esimerkiksi jos kaupankäyntijärjestelmää koskevan tietojärjestelmätyön katsotaan vaativan kiinnitysjärjestelmää enemmän aikaa – säätää lain voimaantulosta porrastetusti niin, että kiinnitysjärjestelmää koskevat säännökset tulevat voimaan aikaisemmin kuin kaupankäyntijärjestelmää koskevat säännökset.

2.4. Ratkaisujen osittainen automatisointi ja lain muutostarve

Raporttiin on kirjattu Maanmittauslaitoksen lausumaksi, että lakia jouduttaisiin muuttamaan jopa ennen järjestelmän käyttöönottoa, koska se ei anna mahdollisuutta *automaattiseen kirjaamiseen*. Arviointiryhmä lausuukin, että ”Maanmittauslaitoksen lausunnossaan esille tuomat näkökohdat mm. automaattisen kirjaamisen osalta tulee ottaa huomioon, jotta lakia ei jouduttaisi parin vuoden kuluessa avaamaan” (s. 3).

Oikeusministeriö toteaa, että lakiehdotuksen mukaisen järjestelmän käyttöönotto ei edellytä kirjaamisratkaisujen automatisointia, eivätkä lakiehdotuksen vaikutusarvion mukaiset tuottavuushyödyt millään tavoin perustu kirjaamisratkaisujen automatisointiin. Myöskään Maanmittauslaitoksen näkemys ei oikeusministeriön käsityksen mukaan ole, etteikö järjestelmää voida ensi vaiheessa ottaa käyttöön ja merkittäviä tuottavuushyötyjä saada ilman ratkaisujen automatisointia.

Oikeusministeriön käsityksen mukaan järjestelmää ei voida suunnitella pitäen yksipuolisesti silmällä järjestelmästä saatavaa kustannussäästöä, vaan huomiota on kiinnitettävä myös järjestelmää koskeviin riskeihin. Tämä todetaan myös muualla arviointiryhmän raportissa. Merkittävää muun muassa on, että järjestelmän luotettavuuden takeena on *valtion ankara vahingonkorvausvastuu* sen tilanteen varalle, että järjestelmä toimii virheellisesti tai sitä käytetään väärin. Esimerkiksi valtiovarainministeriön lausunnossa on kiinnitetty huomiota näihin riskeihin, ja valtiovarainministeriön edustajat ovat suhtautuneet ajatukseen ratkaisutoiminnan automatisoinnista erittäin varauksellisesti. Myös lausuntokierroksilla saadussa palautteessa keskeiset lausuntotahot ovat pitäneet tärkeänä, että järjestelmä ei tee kirjaamisratkaisuja ihmisen puolesta (mm. Suomen Kiinteistöliitto).

Tietojärjestelmien käyttö ehdotuksessa suunnitellulla tavalla johtaa sinänsä ratkaisujen tosiasialliseen osittaiseen automatisoitumiseen, koska tietojärjestelmät tekevät osan sellaista tarkistuksista, jotka viranomaisen nykyään tekee manuaalisesti. Tämä johtaa kustannussäästöihin, vaikka ratkaisuja ei automatisoidakaan kokonaisuudessaan, vaan lainhuuto- ja kiinnityspäätöksen viime kädessä tekee virkamies virkavastuulla. Siirtyminen suoraa päätä asioiden automaattiseen ratkaisemiseen olisi oikeusministeriön näkemyksen

mukaan huomattavan riskialtista pitäen silmällä asianosaisten oikeusturvaa, valtion potentiaalista vahingonkorvausvastuuta ja järjestelmän yleistä uskottavuutta. Yksikin virhe toiminto voisi automaattisena toistuessaan aiheuttaa merkittävää vahinkoa kaikissa näissä suhteissa.

Edellä esitettyä arviota voidaan myöhemmin muuttaa, jos järjestelmä kehittyy ja osoitetaan käytössä niin luotettavaksi, että esimerkiksi yksinkertaisimmat kiinnitysasiat voidaan ratkaista automaattisesti. Tällöin oikeusministeriöllä on valmius omalta osaltaan myötävaikuttaa järjestelmän kehittämiseen valmistelemalla tarvittavat lainsäädäntömuutokset.

3. Lopuksi

Kuten edeltä ilmenee, arviointiraportissa esitetyt käsitykset lakiehdotuksen sisällöstä poikkeavat ratkaisevasti siitä, miten lakiehdotuksen sisältö ymmärretään oikeusministeriössä, joka on vastannut ehdotuksen valmistelusta. Raportissa ei myöskään ole kiinnitetty huomiota kiinteistöjen vaihdantaan ja vakuuskäyttöön liittyviin oikeudellisiin kysymyksiin.

Oikeusministeriö pitää arviointiprosessin avoimuuden kannalta välttämättömänä, että oikeusministeriön edellä esitetyt näkemykset tuodaan selkeästi esiin arviointiryhmän raportin yhteydessä.