

Asia: VM/1143/03.01.00/2018

Luonnos hallituksen esitykseksi eduskunnalle Digi- ja väestötietovirastoa koskevaksi lainsäädännöksi sekä laeiksi eräiden rekisterihallintoa koskevien lakien muuttamisesta

Yleiset kommentit

Yleiset kommentit luonnoksesta

Luonnos on hyvin valmisteltu ja varsin kattava ottaen huomioon luonnoksen laatimiseen käytettävissä olleen ajan minimaalisuuden/kiireaikataulun.

Organisaatiouudistus

Kommentit virastojen organisointia koskevista ratkaisuista yleisesti

Hämeen maistraatti kannattaa organisaatiouudistuksen toteuttamista esitetystä muodosta. Valtakunnallinen toimivalta yhdessä virastossa, digitalisaatio ja sen myötä automaatio ja yhteiset sähköiset työjonot mahdollistavat palvelujen tuottamisen nykyaikaisesti ja joustavasti. Asiakasnäkökulmasta valtakunnallinen virasto luo mahdollisuuden tuottaa palvelut ns. yhden luukun periaatteella.

Virastosta aikanaan annettavassa asetuksessa otettaneen huomioon maistraatista uuteen virastoon siirtyvissä tietyissä tehtävissä (henkikirjoittaja ja julkinen notaari) tarvittava koulutus pohja: mm. avioliittoon vihkimisiä ja julkisen notaarin tehtäviä voi hoitaa vain OTM/OTK-tutkinnon omaava henkilö. Holhoustoimilakiin (85 §) ja edunvalvontavaltuutuksesta annettuun lakiin (41 §) tehtävät muutokset osaltaan täydentävät organisaation eri tehtävissä edellytettäviä koulutusvaatimuksia.

Kommentit lakiin Digi- ja väestötietovirastosta

Yksityiskohtaisten perusteluiden 1 luvun 1 §:n viimeiseen kappaleeseen s. 37 on jäänyt viraston nimeksi valmisteluvaiheessa käytetty työnimi 'VXM-virasto': "Lailla Digi- ja väestötietovirastosta Väestörekisterikeskuksen nimi muutettaisiin VXM-virastoksi."

Esitämme harkittavaksi, tulisiko 3 § 1 momentin 3 -kohdassa tarkemmin luetella mitä erikseen säädettyjä tehtäviä kuuluu elämäntapahtumiin ja oikeusturvapalveluihin – pykälän sisältö saattaa jäädä ulkopuoliselle hämäräksi näiden tehtävien osalta. Elämäntapahtumat ja oikeusturvapalvelut sanoina sopivat erinomaisesti uuden viraston toiminta-ajatukseen, mutta pitäisikö lakitekstin sittenkin olla eksaktimpaa. Kyseessä ovat nähtävästi enimmäkseen maistraattien nykyiset tehtävät.

3 §:n perusteluissa s. 38 (sivun 4. kpl: ”Pykälän 1 momentin 4 kohdan mukaan...”) on mainittu uuden viraston tehtävien perustuvan, paitsi lakiin Digi- ja väestötietoviraston tietojen käsittelystä ja varmennepalveluista annetussa laissa ja kotikuntalaissa, myös että tehtävistä olisi säädetty erikseen nimilaisissa, isyyslaissa, äitiyslaissa ja lastensuojelulaissa. Maistraatti toteaa, että yhtä merkittävistä uuden viraston tehtävistä on säädetty myös mm. julkisesta notaarista annetussa laissa (420/2014), avioliittolaissa (234/1919) ja avioliittoasetuksessa (820/1987) ja perintökaareissa (40/1965). Maistraatti ehdottaakin, että ko. luonnoksen kohtaan lisätään ainakin em. lait ja tekstiin lisätään sanat ”muun muassa”: ”Tehtävistä on lisäksi säädetty erikseen muun muassa nimilaisissa, isyyslaissa...”

Muu rekistereitä ja tiedonhallintaa koskeva sääntely

Yleiset kommentit virastojen tietojen käsittelyä koskevista ratkaisuista

-

Kommentit väestötietolain (661/2009) muuttamisesta

-

Kommentit Digi- ja väestötietoviraston eräistä henkilörekistereistä annettavaan lakiin

-

Kommentit muihin viraston tietojenkäsittelyä koskeviin säännöksiin

Kotikuntalakiin ehdotetaan 9 a § 3 momenttiin muutosta, jolla myös kuntien välisten muuttojen rekisteröinti voitaisiin tehdä suoraan ilmoituksen perusteella. Hämeen maistraatti kannattaa muutosehdotusta. Kotikuntalain 11 §:n osalta maistraatti esittää, että lakiin tehtäisiin muutos myös siltä osin, että kirjallista hallintopäätöstä ei tarvitsisi tehdä, kun muuttoilmoitus on tehty paitsi muuttajalta tai hänen perheenjäseneltään saatujen tietojen perusteella, myöskään silloin, kun muuttoilmoitus perustuu henkilön edunvalvojalta saatuihin tietoihin. Tämä sujuvoittaisi menettelyjä sekä asiakkaan että viranomaisen näkökulmasta.

Kotikuntalain muuttamisesta annetun lain rinnakkaistekstit -osiossa, s. 62, 1 § 2 momenttiin on jäänyt viraston nimeksi valmisteluvaiheessa käytetty työnimi ’VXM-virasto’: ”Mitä tämän lain 7 § 1, 2 ja 3 momenteissa, 8 §, 9 §, 10 §, 11 §, 12 §, 13 §, 15 §, 17 §:ssä säädetään VXM-virastosta,

sovelletaan Ahvenanmaan valtionvirastoon sen toimialueella.” Samoin s. 63, 7 c §:n otsikossa: ”Ilmoituksen vastaanottaminen muualla kuin VXM-virastossa”

Perintökaaren 20 luvun 9 a §:n 3 momenttia ehdotetaan muutettavaksi siten, että perukirjan osakasluettelon vahvistaminen ei enää tapahtuisi perukirjan oikeaksi todistettuun jäljennökseen, vaan että vahvistus tehtäisiin kirjallisella päätöksellä, josta perukirjan osakasluettelon tietojen oikeellisuus ja täydellisyys voidaan jälkikäteen todentaa.

Ehdotus on iso muutos aikaisempaan. Mikäli osakasluettelon vahvistaminen tehdään luonnoksen ehdottamalla tavalla kirjallisella päätöksellä, joka lienee sama kuin hallintopäätös, josta on valitusoikeus, tilanne muuttuu käsittääksemme aineellisoikeudellisesti täysin toiseksi. Muutosta ei ole lausuntopyynnön kohteena olevassa luonnoksessa, 20 luvun 9 a §:n yksityiskohtaisissa perusteluissa, avattu mitenkään eli mitä muutoksella on tarkoitettu. Onko tästä tehty esim. oikeusministeriössä selvitys?

Maistraatin osakasluettelon vahvistamisesta tehtyä ratkaisua ei ole katsottu hallintopäätökseksi. Korkein hallinto-oikeus on 29.2.2016 antamassaan päätöksessä KHO 2016:22 todennut: ”Maistraatin vahvistamisella ei ollut oikeudellisesti sitovasti ratkaistu pesän osakkuutta. Maistraatin antama vahvistus ei sisältänyt sellaista hallintolainkäyttölain 5 §:n 1 momentin mukaista asiaratkaisua, johon voitiin hakea muutosta valittamalla hallintolainkäytön järjestyksessä. Korkein hallinto-oikeus kumosi hallinto-oikeuden päätöksen, poisti maistraatin tekemään vahvistukseen liitetyn valitusosoituksen ja jätti tutkimatta valituksen maistraatin antamasta perukirjan osakasluettelon vahvistuspäätöksestä.”

Tosin KHO:kin on nimittänyt maistraatin tekemää osakasluettelon vahvistamista vahvistuspäätökseksi, mutta ei ole silti katsonut sitä valituskelpoiseksi päätökseksi, koska perukirjan osakasluettelon vahvistusmenettelyyn liittyvästä muutoksenhausta ei ole erikseen säädetty ja näin ollen KHO katsoi, että valituskelpoisuutta on arvioitava hallintolainkäyttölain 5 §:n 1 momentin nojalla. KHO katsoi ratkaisunsa perusteluissa: ”Vaikka maistraatin perintökaaren 20 luvun 9 a §:n nojalla vahvistamaa perukirjan osakasluetteloa pidetään lähtökohtaisesti riittävänä selvityksenä kuolinpesän osakkaista ja vahvistamisella on mainitun luvun 9 c §:ssä säädettyjä oikeusvaikutuksia, vahvistamisella ei ratkaista oikeudellisesti sitovasti pesän osakkuutta. Maistraatin antama vahvistus ei näin ollen sisällä sellaista hallintolainkäyttölain 5 §:n 1 momentin mukaista hallintoasiassa annettua asiaratkaisua, johon voidaan hakea muutosta valittamalla hallintolainkäytön järjestyksessä.”

Yleisen tuomioistuimen on katsottu olleen oikea paikka vahvistaa riitatilanteessa, ketkä ovat kuolinpesän osakkaita. Osakasluettelon vahvistaminen ei ole sillä tavoin saanut esim. oikeusvoimaa, etteikö osakasluetteloa olisi voinut vahvistaa uudelleen. Mikäli Digi- ja väestötietoviraston tekemä osakasluettelon vahvistaminen katsottaisiin hallintopäätökseksi, tilanne muuttuisi oikeudellisesti täysin toiseksi ja tällainen muutos edellyttää mielestämme asian tarkempaa oikeudellista selvittämistä ennen kuin asiasta näin säädetään.

Epäselvempi asia on ollut, tulisiko 9 b §:n tilanteessa tehdä valituskelpoinen päätös, kun asiakirjat palautetaan ilman vahvistusta. Lainsäädäntö vaikenee tästä eikä asiasta ole tiettävästi myöskään hallintotuomioistuinten ratkaisuja. Tämä on myös asia, joka tulisi selkeämmin säätää perintökaareissa.

Todettakoon vielä, että hallituksen esityksessä perintökaaren 20 luvun muuttamisesta (HE 21/1994 vp) kohdassa "Nykytilan arviointi" todetaan, että perukirja on ensisijaisesti veroilmoitus. Se on toisaalta myös asiakirja, joka osoittaa pesän osakkuussuhteet. Osakkuustietojen oikeellisuus on tärkeää erityisesti sen kannalta, joka ryhtyy oikeustoimiin kuolinpesän kanssa. Vuoden 1994 hallituksen esityksen tavoitteena oli luoda järjestelmä, joka antoi kuolinpesän osakkaille mahdollisuuden saada viranomaisen vahvistus sille, että kaikki kuolinpesän osakkaat on merkitty perukirjan osakasselvitykseen. Ts. vahvistus on tehty kolmatta osapuolta silmällä pitäen. V. 1994 hallituksen esityksessä katsottiin, että vahvistettua perukirjaa voitaisiin pitää riittävänä selvityksenä pesän osakkaista, jollei asiassa ole tullut ilmi seikkoja, jotka antavat aiheen olettaa muuta. Tarkoituksen oli keventää viranomaisten työtä tarkistaa sukuselvitysten ketjutus joka hakemuksen yhteydessä uudelleen ja vähentää kansalaisten tarvetta toistuvien, lähinnä väestörekisteriin perustuvien selvitysten hankkimiseen erityisesti lainhuudatus- ja kiinnitysasioissa.

Hallituksen esityksessä 21/1994 lain 9 b §:n osalta oli todettu, että huomatessaan perukirjan olevan puutteellinen tai virheellinen osakkaita koskevien tietojen osalta, asiakirjat on palautettava ilman vahvistusta hakijalle. Säännöksen tarkoituksena on osaltaan ollut turvata perukirjaan merkitsemättä jääneen osakkaan oikeutta kuolinpesässä.

Tähän saakka maistraatit ovat liittäneet "Perukirjan liite" tai "Perukirjan jäljennöksen liite" -nimisen asiakirjan perukirjaan todeten asiakirjassa, että "Maistraatti vahvistaa väestötietojärjestelmässä olevien tietojen ja muun saatavissa olevan selvityksen nojalla, että perukirjaan on merkitty kaikki pesän osakkaat kuten perintökaaren 20 luvun 3 § 1 momentissa säädetään" ja tehty mahdolliset huomautukset esim. osakkaan henkilötunnuksessa tai kotipaikassa olleesta virheestä. Osakkaita ei ole lisätty, jos näitä on puuttunut perukirjasta, vaan silloin asiakas saa kehotuksen pitää täydennysperunkirjoitus eli on joko jääty odottamaan täydennysperukirjaa ja vahvistettu sen osakkaat tai on toimittu lain 9 b §:n mukaisesti. Yleensä vahvistukset on käytännössä tehty, hieman 9 a § 3 momentista poiketen, liittämällä em. vahvistusliite alkuperäiseen perukirjaan, joka vahvistuksen jälkeen palautetaan asiakkaalle.

Lausunnolla olevassa hallituksen esityksen luonnoksen yksityiskohtaisten perustelujen s. 73 todetaan "Vahvistus voitaisiin toteuttaa esimerkiksi listaamalla pesän osakkaat ja mahdollinen aviopuoliso kirjallisessa päätöksessä." Maistraatti toteaa, että sinänsä on kannatettavaa, että paperimenettelyn rinnalle asiakkaille tulisi mahdollisuus toimittaa perukirja myös digitaalisessa muodossa, mikä käytännössä tarkoittaisi paperisen perukirjan (alkuperäisen tai oikeaksi todistetun jäljennöksen) skannaamista ja toimittamista sähköisesti virastoon.

Luonnoksen mukaan alkuvaiheessa päätös voitaisiin edelleen laatia paperisena, mikä tarkoittanee, että osakasluettelon vahvistamisratkaisu voitaisiin edelleen liittää myös digitaalisena toimitettuun

perukirjakappaleeseen, kuten nykyisinkin on jo toimittu paperisten perukirjojen kanssa eli käytännössä mahdollisesti edelleen voitaisiin viitata oheen liitettyyn perukirjaan ja sen osakasluetteloon. Mutta mikäli Digi- ja väestötietovirasto ei jatkossa voisi enää liittää vahvistusasiakirjaa (pääöstä?) sille toimitettuun perukirjaan (paperisena tai sähköisesti toimitettuun), vaan jatkossa virasto tekisi vahvistuksen luonnoksen esittämällä tavalla listaamalla osakkaat ja mahdollisen aviopuolison päätökseen, tämä toisi mukanaan useissa tapauksissa vahvistusratkaisun sisällön ja käsittelyajan huomattavan laajennuksen verrattuna nykyiseen toimintatapaan, ellei listausta ole mahdollista jollakin tekniikalla saada suoraan perukirjasta (edellyttäen, että osakkaat on siihen oikein merkitty; useimmiten ainakaan väestötietojärjestelmästä suoraan osakkuuksia ei ole mahdollista saada). Osakkaita perukirjoissa kun saattaa olla useita kymmeniä. Tarkoituksena ei kuitenkaan liene ollut listauksessa lisätä mahdollisia puuttuvia osakkaita, koska perintökaaren 9 b § aineellisesti edelleen olisi voimassa.

Tuottavampaa ja Digi- ja väestötietoviraston toiminta-ajatusta lähempänä olisi, että osakasluettelon vahvistusta varten virastoon toimitettavat perukirjat olisi myös laadittu sähköisesti ja että osakasluettelon vahvistus tehtäisiin näihin sähköisesti laadittuihin perukirjoihin suoraan, edellyttäen, että osakkaat on perukirjaan oikein merkitty. Esitämme selvitettäväksi sähköisten perukirjojen laatimismahdollisuutta, josta Maanmittauslaitos ilmoittaa omassa lausunnossaan tehneensä muistion oikeus- ja valtiovarainministeriöille jo v. 2017. Tässä yhteydessä on muistettava, että perukirja on toimitettava pysyvään säilytykseen verohallinnolle, joka myös huolehtii perukirjojen tietojenluovutustarpeista. Osakasluetteloiden vahvistuttaminen on kansalaisille vapaaehtoinen toimenpide: nykyisen maistraattien arkistonmuodostussuunnitelman mukaan vahvistusasiakirja ja osakasluettelo-sivu (ei koko perukirjaa) säilytetään 10 v.

Ehdotammekin siten, että tässä vaiheessa perintökaaren 20 luvun 9 a §:n 3 momenttia ei muuteta luonnoksessa esitettyyn muotoon, vaan momenttia muutettaisiin esim. siten, että vahvistuksen antamisesta tehdään merkintä (tai liitetään vahvistusasiakirja) joko alkuperäiseen perukirjaan tai sen oikeaksi todistettuun jäljennökseen, jotka on mahdollista toimittaa vahvistavalle viranomaiselle myös sähköisesti. Tässä kohtaa on säädöksen perusteluissa selvennettävä, mitä sähköisellä toimittamisella tarkoitetaan ja mitä siltä vaaditaan: tuleeko perukirja toimittaa skannattuna tunnistautumalla esim. suomi.fi:n kautta vai voiko skannatun perukirjan toimittaa myös sähköpostin liitetiedostona ja miten perukirjan oikeellisuus silloin todennetaan. Perukirjat kun on edelleen kuitenkin laadittava tällä hetkellä paperisina.

Lisäksi ehdotamme, että 9 b §:ää selvennetään siltä osin tehdäänkö asiakirjojen palautus asiakkaalle valituskelteisellä päätöksellä vai voiko palautuksen tehdä ilman päätöstä. Jälkimmäinen lienee mahdollista, koska kuten todettua, ainakin tähän saakka, perukirjan osakasluettelon vahvistamista on voinut hakea aina uudelleen, vaikka perukirja tai sen liitteet eivät olisikaan olleet kunnossa ensimmäisellä hakukerralla ja perukirja olisi palautettu asiakkaalle vahvistamatta.

Toteamme lisäksi, että HE-esitysluonnostekstistä yksityiskohtaisten perustelujen s. 73, 2 kpl, puuttuu sana 'osakasluettelon' eli po: 'perukirjan osakasluettelon vahvistaminen ei enää tapahtuisi...': vahvistaminen kohdistuu vain osakasluetteloon, ei koko perukirjan sisältöön.

Luonnoksen s. 73, 2 kpl, mukaan ”Uuden säännöksen mukaan viranomaisen on tehtävä perukirjan vahvistaminen kirjallisella päätöksellä” ja ”josta perukirjan oikeellisuus ja täydellisyys voidaan jälkikäteen todentaa.” Maistraatti toteaa edelleen, että kyse on vain osakasluettelon vahvistamisesta, joten mikäli päätös tulisi tehtäväksi, päätöksellä ei todenneta koko perukirjan oikeellisuutta ja täydellisyyttä, vahvistuksella todennetaan vain osakasluettelon tietojen oikeellisuus ja täydellisyys. Digi- ja väestötietovirasto ei todenna esim. perukirjaan merkittyjä varoja/velkoja eikä siten vahvista koko perukirjan oikeellisuutta. Ehdotetussa perintökaaren 20 luvun 9 a § 2 momentin säädöstekstissä on oikeampi ilmaisu: ”Edellä 1 momentissa tarkoitetun viranomaisen on tehtävä vahvistus kirjallisella päätöksellä, josta perukirjan osakasluettelon tietojen oikeellisuus ja täydellisyys voidaan jälkikäteen todentaa.”

Holhustoimilain 85 §:ään ja Edunvalvontavaltuutuksesta annetun lain 41 §:ään ehdotetaan muutosta siltä osin, että asian ratkaisee holhousviranomaisessa esittelystä oikeustieteen muun ylemmän korkeakoulututkinnon kuin kansainvälisen ja vertailevan oikeustieteen maisterin tutkinnon suorittanut virkamies, jonka tehtäviin se työjärjestyksen mukaan kuuluu. Hämeen maistraatti kannattaa ehdotettuja muutoksia.

Tekniset säädösmuutokset

Kommentit säädösten valmistelusta ja muutostarpeiden kartoituksesta

-

Puuttuuko lausuntopyynnön liitteenä olevasta luettelosta (Liite 2) jokin laki, jota olisi muutettava organisaatiouudistuksen myötä?

-

Esityksen vaikutukset

Kommentit esityksen vaikutuksista

-

Muut kommentit

Muut kommentit

-

Kronberg Erja
Hämeen maistraatti