

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 kattava. Erinomaista, että lausuntoluonnos sisältää ne lait, joihin muutoksella on vaikutusta. Tämä mahdollistaa selkeän kokonaiskuvan muodostamisen.

Tilastokeskuksen kannalta tekeillä oleva muutos on tärkeä, sillä Digi- ja väestötietovirastolle osoitettavilla tehtävillä on kiinteä kytkentä useisiin sellaisiin tehtäviin, joissa Tilastokeskuksella on vahva osaaminen ja pitkäaikainen kokemus. Tämä koskee erityisesti keskeisten kansallisten tietovarantojen laaja-alaista tuntemista, tietovarantojen hyödyntämistä ja jatkokäyttöä, aineistojen yhdistämistä, metatietojen kuvaamista ja hyödyntämistä sekä aineistojen laadun ja kattavuuden arviointia. Tilastokeskuksen lausunnossa otetaan kantaa erityisesti näihin tehtäviin liittyviin asiakohtiin.

Jatkovalmistelussa olisi hyvä selkeästi täsmentää mikä on uuden viraston tehtäväkenttä. Perustettavan viraston vahva osaaminen on tällä hetkellä henkilötietoaineistoissa, väestötietojärjestelmässä ja henkilö pohjaisissa rekistereissä (kuten avioehtoasioiden rekisteri, avoliittoasioiden rekisteri, lahjoitusasioiden rekisteri, vihkimisoikeusrekisteri sekä holhous-asioiden rekisteri).

Laki digi- ja väestötietoviraston 3§:n 1 momentin 2 kohta (Tietovarantojen kehittäminen ja tietopalvelut;) jättää tulkinnanvaraiseksi, onko kyse väestötietoihin, väestötietojärjestelmiin ja – tietovarantoihin liittyvistä tehtävistä vai julkisen hallinnon kaikkiin /useaan tietovarantoon ja niiden käyttöön liittyvistä tehtävistä. Perustelutekstissä asiaa on avattu tarkemmin samoin kuin muissa lakimuutoksen ehdotuksissa mutta kokonaiskuva jää ristiriitaiseksi – etenkin, kun asetusluonnoksessa (liite 3) todetaan, että tehtäviä ei sisällöllisesti muutettaisi, vaan säännös vastaisi voimassa olevaa asetusta.

Kansallisiin merkittäviin tietovarantoihin kuuluu myös paljon yritys-, yhteisö-, paikkatieto- ja ilmiöaluepohjaisia tietovarantoja, joiden tunteminen on tärkeää kun julkiselle hallinnolle luodaan tietohallinnon linjauksia, ohjeita ja suosituksia sekä edistetään tiedonhallinnan yhteentoimivuutta. VRK:n ja maistraattien yhdistyessä on syytä pohtia löytyykö tämän alueen osaamista virastosta vai tulisiko tehtävät ohjata valtion konsernihallinnossa toiselle toimijalle.

Eryteisesti jatkovalmistelussa on hyvä pohtia tarkemmin vastuukysymyksiä tiedonhallintaan liittyvissä tehtävissä kuten tietojen keruuta (kuka kerää, mitä kerätään), tietovarantojen rajapintoja, tietojen yhdistelyn edistämistä, metatietojen kehittämistä, tietorakenteiden standardointia, tietovarantojen laadun arviointia jne. Tiedonhallinnan yhteentoimivuus edellyttää kaikkien näiden alueiden kehittämistä.

Organisaatiouudistus

Kommentit virastojen organisointia koskevista ratkaisuista yleisesti

Tilastokeskus on merkittävä väestötietojen käyttäjä ja väestötietojärjestelmä on tärkeä kokonaisuus Tilastokeskuksen ydintoiminnassa. Virastojen uudelleen organisointi ja maistraattien yhdistäminen yhdeksi kokonaisuudeksi on positiivinen asia väestötietojen käyttäjän kannalta. Toivomme että jatkossakin virasto panostaa väestötietojärjestelmän ja siihen kuuluvien rekisterien kattavuuteen, ajantasaisuuteen ja laatuun.

Kommentit lakiin Digi- ja väestötietovirastosta

1§:n perusteluissa todetaan, että virasto edistää tietojen saatavuutta mm. tarjoamiensa katalogipalveluiden kautta. Tällä hetkellä VRK ei verkkosivujensa perusteella tarjoa aineistojen katalogipalveluita. Katalogipalvelun käsitettä olisi hyvä tarkentaa, jotta viraston tehtäväkenttä olisi selkeä. Valtionhallinnossa on kehitetty muissa virastoissa erilaisia aineistokuvauksia ja uusi tehtävä saattaa olla päällekkäinen jo olemassa olevien toimintojen kanssa.

Esimerkiksi Tilastokeskuksella on käytössä tutkijoille tarkoitettu katalogipalvelu (Taika-tutkimusaineistokatalogi, <https://taika.stat.fi/fi/index>), jossa kuvataan mitä aineistoja ja tietoja tutkijat voivat hyödyntää tutkimustyössään. Valtionhallinnossa on syytä kattavasti miettiä missä aineistokuvauksia ja katalogipalveluita on syytä ylläpitää ja miten kuvausten ja palveluiden koordinoimista tehdään. Tarkastelussa tulisi huomioida jo olemassa olevat palvelut sekä katalogipalveluiden ylläpidossa ja kehittämisessä tarvittava osaaminen. Eryteisesti tämä koskee metatietojen kuvaamista.

3§:ssä määritetään uuden viraston tehtävät. Perusteluissa todetaan, että tehtävät on kirjoitettu yleisellä tasolla, sillä näin mahdollistetaan tehtävien tarkempi suunnittelu jatkovalmistelun yhteydessä. Lähtöolettamuksena tehtävien kirjoittaminen yleisellä tasolla on hyvä asia. Toisaalta lainsäädännön tulisi olla selkeätä ja jättää hyvin vähän varaa tulkinnoille.

3§ 1 momentin 1 kohdassa tehtäväksi määritetään Digitalisaation ja tietoturvallisuuden edistäminen sekä palvelujen käytön tuki. Perusteluissa tarkennetaan että tehtävät kattavat esimerkiksi sähköisen asioinnin tukipalveluista annetussa laissa (571/2016) mainittuja tehtäviä. Näitä ovat tunnistuspalvelut, verkkomaksaminen, asiointivaltuuspalvelut jne. Valtioneuvoston asetuksella voidaan säätää tarkemmin tehtävistä ja lausuntopyynnön liitteessä 3 on esitetty luonnos asetuksesta. Tehtäviin kuuluvat kansalaisneuvonta, digitaalisten palveluiden käyttäjätuki sekä erilaiset julkisen hallinnon tiedonhallinnan asiantuntijatehtävät ja palvelut. Liitteessä 3 todetaan, että uusi virasto mm. ohjaisi ja tukisi tiedonhallinnan yhteentoimivuuden kehittymistä sekä huolehtisi näitä koskevien linjausten, ohjeiden ja suositusten toimeenpanoa viestinnällä ja koulutuksella.

Tilastokeskus katsoo, että 1 kohdassa käytetty termi digitalisaatio on laaja ja täsmentymätön. Kukin ymmärtää sen osaamisensa ja tehtäviensä kautta. Asetusluonnoksessa kuvatut tehtävät ovat myös hyvin laaja-alaisia ja monissa tehtävissä muilla virastoilla on osaamista ja kokemusta vastaavien tehtävien hoitamisesta. Koska lain tulisi olla selkeätä ja jättää vähän tulkinnanvaraa ja koska valtionhallintoon ei tulisi rakentaa päällekkäisiä tehtäviä, esittää Tilastokeskus 1 kohtaan tekstin tarkennusta.

Tilastokeskus ehdottaa 3§ 1 momentin 1 kohtaan ”Sähköisen asioinnin tukipalvelujen kehittäminen, tietoturvallisuuden edistäminen ja palvelujen käytön tuki”.

3§:n 1 momentin 2 kohdan muotoilu (Tietovarantojen kehittäminen ja tietopalvelut;) mahdollistaa myös tehtävien suppean sekä laajan tulkinnan. Suppeassa tulkinnassa 2 kohdan tehtävät koskevat viraston omia henkilötietovarantoja (väestötietojärjestelmä ja sen osana olevia rekistereitä). Laajassa tulkinnassa ao. kohta voidaan ymmärtää kattamaan kaikki julkisen sektorin tietovarannot ja rekisterit.

Kansallisiin merkittäviin tietovarantoihin kuuluu väestötietojärjestelmän lisäksi paljon yritys-, yhteisö-, paikkatieto- ja ilmiöaluepohjaisia tietovarantoja, joiden tunteminen on tärkeää kun julkiselle hallinnolle luodaan tietohallinnon linjauksia, ohjeita ja suosituksia sekä edistetään tiedonhallinnan yhteentoimivuutta.

Tilastokeskus ehdottaa tarkennettavaksi 3§ 1 momentin 2 kohtaan ”Väestötietovarantojen kehittäminen ja tietopalvelut.”

Muu rekistereitä ja tiedonhallintaa koskeva sääntely

Yleiset kommentit virastojen tietojen käsittelyä koskevista ratkaisuista

-

Kommentit väestötietolain (661/2009) muuttamisesta

9§ Ulkomaan kansalaisen rekisteröinnin edellytykset. Pykälän mukaan ulkomaan kansalaisen on pyydettävä tietojen tallentamista Digi- ja väestövirastolta.

Tilastokeskus käyttää väestötietojärjestelmän tietoja väestö- ja henkilötalustoissa. Tilastojen laadun ja kattavuuden varmistamisessa on tärkeää, että myös ulkomaalaisten henkilöiden tiedot ovat ajantasalla. Tilastokeskus katsoo, että edellä mainituissa pykälissä on ongelmana sanamuoto, jossa ulkomaan kansalaisen on pyydettävä tietojensa tallentamista väestötietojärjestelmään. Jos ulkomaan kansalaiselle myönnetään oleskelulupa tai hänen oleskeluoikeus rekisteröidään, olisi hyvä, että ulkomaan kansalaisen tiedot tallentuvat suoraan väestötietojärjestelmään ilman erillistä pyyntöä. Näin estettäisiin tilanne, jossa oleskeluluvan saanut tai oleskeluoikeutensa rekisteröinyt ulkomaan kansalainen voisi oleskella Suomessa pitkiäkin aikoja ilman henkilötunnusta.

Tietojen tallentamista koskevan pyynnön esittäminen on myös vaativa toimenpide henkilölle, jolla ei välttämättä ole tietoa hänen oikeudesta henkilötunnukseen. Tietojen tallentamista väestötietojärjestelmään ei tulisi jättää henkilön oman pyynnön varaan. Näin myös varmistettaisiin, että rekisterin laatu ja ajantasaisuus on korkealla tasolla.

Väestötietolain 19§:stä ehdotetaan poistettavan maininta, että talletettuja tietoja on tarkistettava säännöllisesti niiden ajantasaisuuden ja luotettavuuden varmistamiseksi. Rekisterinpitäjän velvollisuuksiin kuuluu tietosuoja-asetuksen mukaisesti rekisteristä ja sen tiedoista huolehtiminen.

Tilastokeskus katsoo, että väestötietojärjestelmä on yksi yhteiskunnan keskeisistä perusrekistereistä, jota käytetään laajasti sekä hallinnossa että yksityisellä sektorilla. Rekisterin laadulle voidaan asettaa korkeat laatuvaatimukset. Rekisterin laadusta, ajantasaisuudesta ja kattavuudesta on pidettävä jatkuvasti huolta ja sitä on säännöllisesti arvioitava ja tarpeen mukaan kehitettävä.

Tilastokeskus esittää, että 3 momenttia ei poisteta ja rekisterin kattavuuden, laadun ja oikeellisuuden tarkistusmenetelmiä kehitetään yhteistyössä rekisterin käyttäjien kanssa.

22§ Muiden viranomaisten toimivalta. Pykälässä määritetään, että jatkossa kunnat voisivat ylläpitää rakennus ja asuntotietoja väestötietojärjestelmässä suoraan rajapinnan kautta. Vastuu tiedoista olisi ilmoittajalla.

Tilastokeskus katsoo, että kunnille annettava ylläpitovastuu mahdollistaa aineistojen laadun ja ajantasaisuuden varmistamisen. Toisaalta on hyvä miettiä viranomaisten toimivaltaa mikäli Tilastokeskus tai muu väestötietojärjestelmän tietoja käyttävä taho havaitsee aineistossa puutteita. Miten on ajateltu tehtävän virheen korjaamiseksi. Onko tavoitteena, että aineiston käyttäjä ottaa yhteyden kuntaan vai pyytääkö käyttäjä Digi- ja väestötietovirastolta korjausta rekisterin tietoihin? Tulisiko tästä säätää erikseen?

44§ 1 momenttiin ehdotetaan muutosta, jonka mukaan selvitys on annettava mikäli tiedot luovutetaan rajapinnan tai kysely-yhteyksien avulla tai kysymys on 36-43§:ssä säädettyjen tietojen luovuttamisesta.

Tilastolain (280/2004) 10§:n mukaan ”Tilastoja laativan viranomaisen on huolehdittava siitä, että tiedot on tilastotuotannon kaikissa vaiheissa asianmukaisesti suojattu siten kuin erikseen säädetään.”

Tilastokeskus katsoo, että selvityksen antaminen tilastotarkoituksiin luovutettujen tietojen suojauksesta on turha, sillä tilastolaki säätelee asiaa riittävästi.

Tilastokeskus ehdottaa, että 44§ 3 momenttiin lisätään maininta tilastolaista seuraavasti: ”Edellä 1 momentissa tarkoitettua selvitystä ei vaadita, jos käyttäjän tietojen käsittelyyn sovelletaan tiedonhallinnan yleislakia ja tilastolakia”.

Tilastokeskus kiinnittää huomiota siihen, että lakiluonnoksen rinnakkaistekstistä puuttuu useita nyt voimassa olevia pykäläitä, jotka on tarkoitettu kumottavaksi (esim. 51§, 60§, 73§, 74 § jne). Maininta kumoamisesta on perustelutekstissä mutta ei lakiluonnoksissa.

Kommentit Digi- ja väestötietoviraston eräistä henkilörekistereistä annettavaan lakiin

-

Kommentit muihin viraston tietojenkäsittelyä koskeviin säännöksiin

Laki kotikuntalain muuttamisesta

Esityksessä esitetään, että kotikuntalain 9 a § kolmanteen momenttiin tehtäisiin muutos, jolla mahdollistettaisiin kuntien välisten muuttojen automaattinen käsittely, jollainen on jo voimassa kunnan sisäisten muuttojen osalta.

Muuttoilmoitusmenettelyn automatisointi ja laajempi käyttö myös kuntien välisissä muutoissa vaikuttaa hyvältä asialta. Tilastokeskus esittää kuitenkin huolensa siitä, että kansalaiset eivät välttämättä muuttoilmoitusta tehdessään muista aina ilmoittaa muuttaviksi henkilöiksi muita samassa huoneistossa asuvia henkilöitä, esimerkiksi alaikäisiä lapsiaan. Automaattinen kuntien välisten muuttotietojen käsittely voi vaarantaa kuntien väkilukutilastojen laadun. Muuttoilmoitusten puutteellisuuksista johtuvat virheet on jo havaittu kunnan sisäisten muuttojen kohdalla, mutta nämä virheet eivät tapahtumina vaikuta kuntien väkilukutietoihin.

Tilastokeskus katsoo, että automaation tueksi tulisi kehittää tiedonantajan antamien tietojen tarkistusmenetelmä, jolla varmistettaisiin, että huoneistoon ei muuttoilmoituksen tekemisen jälkeen jäisi asumaan alaikäisiä lapsia ilman vanhempiaan.

Tekniset säädösmuutokset

Kommentit säädösten valmistelusta ja muutostarpeiden kartoituksesta

Tietosuoja-asetus sekä valmisteilla olevat kansalliset tietosuojalaki ja tiedonhallintalaki on hyvin pyritty huomioimaan säädösvalmistelussa ja lakien muutostarpeita määritettäessä. Koska kumpikaan

lakiluonnos ei ole vielä nähtävillä, on vaikea arvioida ovatko nyt esitetyt muutosesitykset ja muutostarpeet linjassa tulevien kansallisten lakien kanssa.

Muutostarpeiden kartoituksen osalta Tilastokeskus kiinnittää huomiota tietovarantojen kehittämiseen liittyviin selvityksiin.

Tietovarantojen osalta lakiluonnos ei riittävän selkeästi määritä onko asiaa tulkittava suppeasti (väestötietojärjestelmä) vai laajasti (julkisen hallinnon kaikki tietovarannot). Perusteluissa ei myöskään selvästi ilmene miten tätä aluetta on selvitetty, vaikka tietovarantojen kehittäminen tulee muodostamaan yhden keskeisen tehtävän uudelle virastolle (3§ 1 momentti 2 kohta).

Kuinka hyvin on selvitetty julkisen hallinnon olemassa olevat laajat ja hyvinkin erilaiset tietovarannot, minkälaisia kehittämistarpeita on valtion hallinnossa tunnistettu ja minkälaista osaamista tämä kehittäminen tarvitsee sekä minkälaisia mahdollisia päällekkäisyyksiä on muiden valtion toimijoiden kanssa.

Mikäli lakiluonnoksessa on tietovarannoilla tarkoitettu väestötietojärjestelmää sekä VRK:n ja maistraattien ylläpitämiä henkilörekistereitä, tulisi tämä selvemmin tuoda esille.

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

-

Esityksen vaikutukset

Kommentit esityksen vaikutuksista

-

Muut kommentit

Muut kommentit

-

Storgårds Leena
Tilastokeskus