

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 sisältää kaikki tarvittavat asiat.

Organisaatiouudistus

Kommentit virastojen organisointia koskevista ratkaisuista yleisesti

Uudenmaan maistraatti kannattaa organisaatiouudistusta, vaikka liittymäkohtia maistraatin ja Väestörekisterikeskuksen välillä ovat vain väestöhallintoon liittyvät tehtävät, jotka muodostavat tällä hetkellä noin kolmasosan maistraattien tehtävistä. Eniten toiminnan luonne, sisältö ja asiakaskunta eroavata toisistaan holhustoimen ja kuluttajaneuvonnan tehtävissä, joista kuluttajaneuvontatehtävien poistuttua, jää holhustoimi uuteen virastoon. Holhustoimen erityisluonteen vuoksi sen toimintaedellytyksistä ja resurssoinnista on pidettävä huolta.

Uusi virasto voi kehittää toimintaansa valtakunnallisesti digitalisaatiota edistäen. Uudistuvat ja yhtenäiset toimintatavat luovat hyvän perustan asiakaslähtöiselle toiminnalle.

Kommentit lakiin Digi- ja väestötietovirastosta

Laki on kirjoitettu yleisluonteisesti ja tarkemmat määräykset tullaan antamaan työjärjestyksellä, jossa mm annetaan viraston pääjohtajalle oikeus päättää viraston organisaatiosta ja toimipisteiden ja toimintojen sijoittumisesta. Tämä on varmasti tarkoituksenmukaista joustavan päätöksenteon kannalta.

Organisaatiolakiluonnoksen 3 §:stä selviää uuden viraston tehtävät. Perusteluissa todetaan, että osa tehtävistä tulee aineellisen lainsäädännön pohjalta ja osasta tehtävistä on tarkoitus säätää tarkemmin asetuksella. Maistraatti esittää harkittavaksi, olisiko kuitenkin tarkoituksenmukaista jo tarkemmin organisaatiolaissa, siis lain tasolla, määritellä viraston tehtävät digitalisaatiossa. Olisiko samalla mahdollisesti tehtävä jo lain tasolla selkeä rajanveto toisaalta mm. viestintäviraston kyberturvallisuuskeskuksen, Valtorin ja muiden palvelukeskusten ja toisaalta substanssivirastojen digitalisaatiotehtäviin. Maistraatti esittää myös harkittavaksi, olisiko viraston mahdollinen toimivalta näissä tehtävissä syytä määritellä tarkemmin jo lainsäädännössä.

Maistraatti esittää myös harkittavaksi, olisiko organisaatiolaissa tarpeen, toisin kuin nyt on harkittu, luetella ainakin keskeisimmät substanssitehtävät, vaikkakin ne on säädetty jo substanssilaissa viraston tehtäväksi. Saattaisi mahdollisesti selkeyttää viraston toiminta-ajatusta ja tehtävää, jos jo organisaatiolaista ilmenisi tarkemmin keskeisimmät tehtävät.

Lakiehdotuksen 3 §:n perusteluissa on mainittu mm. elämäntapahtumien rekisteröinti. Maistraatti esittää harkittavaksi, olisiko mahdollista tuoda jo lainsäädännön tasolle mahdollisuus sekä sähköisten palveluiden että asiakaspalveluiden kokoamiseen elämäntapahtumien ei virastojen tehtävien pohjalta ja antaa tähän uudelle virastolle jokin rooli. Uudenmaan maistraatti on koonnut oman kattonsa alle alueen maahanmuuttajapalvelut. Tältä palvelulta puuttuu, paitsi lainsäädäntö, kokonaan yhteinen sähköinen alusta, jolla tiedot saataisiin liikkumaan viranomaiselta toiselle. Myös muut julkishallinnon (ja miksei myös kolmannen sektorin ja yksityiset) sekä sähköiset palvelut että käyntiasiointipalvelut eivät ole asiakaslähtöisesti vaan virastokohtaisesti rakennettuja. Maistraatin käsityksen mukaan, mikäli haluttaisiin uudelle virastolle rooli muuttaa palveluja elämäntapahtumittain järjestettäväksi ja siihen liittyen mahdollisuus esittää yhteistyössä valtiovarainministeriön kanssa lainsäädännön muuttamista että toisaalta toimivalta sähköisten järjestelmien luomiseen asiakasrajapintaan, olisi se ehkä mahdollisesti tuotava organisaatiolaissa.

Muu rekistereitä ja tiedonhallintaa koskeva sääntely

Yleiset kommentit virastojen tietojen käsittelyä koskevista ratkaisuista

-

Kommentit väestötietolain (661/2009) muuttamisesta

Esitys sisältää ehdotuksia, joilla muutetaan väestötietolain (nyk. väestötietojärjestelmästä ja Väestörekisterikeskuksen varmennepalveluista annettu laki) tietojen luovutusta koskevia säännöksiä.

Esityksessä viitataan useasti tiedonhallinnan yleislakiin, joka on vasta tulossa lausuntokierrokselle. Kommenteissa ei ole voitu ottaa huomioon tulevan tiedonhallinnan yleislain sääntelyä, koska siitä ei maistraatilla ole vielä tietoa.

Tietosuoja-asetusta ei sovelleta sen johdanto-osan 27 kohdan mukaan kuolleita henkilöitä koskeviin tietoihin. Jäsenvaltiot voivat säätää kuolleiden henkilöiden henkilötietojen käsittelyä koskevista säännöistä. Väestötietojärjestelmässä on myös kuolleiden henkilöiden henkilötietoja, joita maistraatti myös luovuttaa, jos laissa säädetyt luovutusedellytykset täyttyvät. Lakiehdotuksen 29 § ja 31 § sisältävät suoran viittauksen tietosuoja-asetukseen artiklaan 6. Kun tietosuoja-asetus ei koske kuolleita henkilöitä koskevia henkilötietoja, täysin selvää ei ole, 29 ja 31 pykälän sanamuoto huomioon ottaen, voidaanko väestötietojärjestelmään talletettuja, kuolleita henkilöitä koskevia tietoja jatkossakin luovuttaa väestötietolain 29 ja 31 §:ssä tarkoitettuja käyttötarkoituksia varten. Selvää on, että kaikkia – myös kuolleita henkilöitä koskevia tietoja – tarvitaan viranomaistoiminnassa ja muussa lakisääteisessä käsittelyssä jatkossakin. Tätä kuolleiden henkilöiden henkilötietojen luovuttamista olisi selvyden vuoksi aiheellista käsitellä hallituksen esityksessä.

Esityksessä ehdotetaan, että 31 §:n soveltamisalaa laajennetaan. Erona voimassa olevaan sääntelyyn on myös, että luottotietolaissa ja saatavien perinnästä annetussa laissa tarkoitettuun käsittelyyn luovutettavista tiedoista ei säädettäisi enää erikseen. Nykyisessä laissa on säädetty siitä, mitkä tiedot voidaan luovuttaa luottotietolaissa tarkoitettua luottotietotoimintaa ja saatavien perinnästä annetussa laissa tarkoitettua perintätoimintaa varten. Nyt ehdotetussa säännöksessä ei ole rajoitettu sitä, mitä tietoja voidaan luovuttaa, vaan luovutusharkinnassa on otettava huomioon ainakin tietosuoja-asetus, tuleva tietosuojalaki, julkisuuslaki sekä hakijan toimintaa koskeva laki. Maistraatti katsoo, että tietojen luovutusharkinta ei ehdotetun muutoksen johdosta selkiydy vaan se hidastuu, koska virkailijan on selvítettävä useammasta eri laista, mitkä tiedot voidaan tapauksessa luovuttaa muuhun lakisääteiseen käsittelyyn, jota muu kuin viranomainen suorittaa. Lisäksi maistraatti toteaa, että kaikissa tietojen luovutusta koskevissa pyynnöissä ei voida selvittää, mitä hakijan toimintaa koskeva laki sanoo siitä, mitkä tiedot ovat tarpeellisia toiminnassa; esimerkiksi virolainen perintäyrittäjä pyytää Suomessa asuvan henkilön tietoja toimintaansa varten.

Esityksessä ehdotetaan, että väestötietolain 51 § kumotaan, ”koska käyttötarkoitussidonnaisuus on keskeinen tietosuojan periaate, jota koskevat säännökset sisältyvät tietosuoja-asetukseen ja tietosuojadirektiiviin. Koska käyttötarkoitussidonnaisuus velvoittaa kaikkia rekisterinpitäjiä, myös väestötietojen vastaanottajia, ei ole tarpeen säätää erikseen käyttötarkoitussidonnaisuutta tukevista rajoituksista”. Tietosuoja-asetusta ei kuitenkaan sovelleta sen 2 artiklan 2. kohdan c alakohdan mukaisesti henkilötietojen käsittelyyn, jonka luonnollinen henkilö suorittaa yksinomaan henkilökohtaista tai kotitalouttaan koskevassa toiminnassa. Maistraatti toteaa, että se luovuttaa väestötietojärjestelmän tietoja myös luonnollisille henkilöille hyväksyttävään käyttötarkoitukseen, joka liittyy heidän henkilökohtaiseen tai kotitalouttaan koskevaan toimintaan, esimerkiksi nimenmuutosta (selvitys siitä mitä sukunimeä voi hakea) taikka hautajaiskutsun lähettämistä varten. Käyttötarkoitussidonnaisuus koskee voimassa olevan lainsäädännön perusteella kaikkia väestötietojärjestelmästä luovutettuja tietoja: tietoja saa käyttää vain siihen käyttötarkoitukseen, johon ne on luovutettu. Maistraatti katsoo, että käyttötarkoitussidonnaisuutta koskeva väestötietolain pykälä ei ole tarpeeton. Käyttötarkoitussidonnaisuutta koskeva pykälä olisi aiheellista säilyttää väestötietolaissa, koska se on yksi kaikkein keskeisimpiä periaatteita väestötietojen luovutustoiminnassa.

Lakiesitys ehdottaa, että 77 § kumotaan. Koska pykälässä on kyse lähinnä vain viittauksesta julkisuuslakiin, on muutos perusteltu. Lakiesityksen 77 §:ää koskevissa yksityiskohtaisissa perusteluissa käydään myös läpi niitä väestötietojärjestelmän tietoja, jotka ovat julkisuuslain mukaan salassa pidettäviä. Hallituksen esityksessä ei ole kuitenkaan enemmälti pohdittu julkisuuslain salassa pitoa koskevien säännösten suhdetta väestötietolain luovutustoimintaa koskeviin säännöksiin. Maistraatin toiminnan kannalta olisi hyvä, jos salassapitoa koskevien

säännösten suhdetta maistraatin luovutustoimintaan selkeytettäisiin esimerkiksi listaamalla, mitkä tiedot väestötietojärjestelmän tiedoista ovat salassa pidettäviä mutta myös pohtimalla tarkemmin salassapitoa koskevien säännösten suhdetta erityislakina pidettävään väestötietolakiin ja sen luovutustoimintaa koskeviin säännöksiin sekä tietosuoja-asetukseen.

Maistraatin luovutustoiminta kohdistuu ennen kaikkea yksityiselle taholle, koska valtaosalla viranomaisista on suorakäyttöoikeus väestötietojärjestelmän tietoihin. Työläimmät kysymykset tietojen luovutustoiminnassa yleensä tulevatkin vastaan, kun yksityinen henkilö tai yritys (toisinaan ulkomaalainen) pyytää tiedon luovuttamista toisesta henkilöstä. Esimerkiksi puoliso pyytää edesmenneen puolisonsa lapsen tai vanhemman nimeä ja osoitetietoa, jotta hän voisi lähettää hautajaiskutsun. Tähän mennessä tieto on luovutettu, jos tietojen luovutuksen edellytykset ovat täyttyneet (mm. tietojen luovuttamisen ei epäillä loukkaavan henkilön yksityiselämän tai henkilötietojen suoja, henkilö ei ole kieltänyt yhteystietojensa luovuttamista, käyttötarkoitusta ei ole syytä epäillä). Estäisikö nyt laadittu listaus salassa pidettävistä tiedoista tiedon luovuttamisen esimerkkitapauksessa, jos vanhemman / lapsen nimitieto on määritelty salaiseksi?

Kommentit Digi- ja väestötietoviraston eräistä henkilörekistereistä annettavaan lakiin

-

Kommentit muihin viraston tietojenkäsittelyä koskeviin säännöksiin

Perukirjojen osakasluetteloiden vahvistamismenettelyyn ehdotetaan muutoksia, joiden johdosta vahvistus tehtäisiin kirjallisella päätöksellä, josta perukirjan osakasluettelon tietojen oikeellisuus ja täydellisyys voidaan jälkikäteen todeta. Nykyinen käytäntöön on erilainen ja muutos tulisi harkita tarkkaan, jotta se olisi parannus. Olisi syytä myös selvittää onko päätös valituskelpoinen päätös.

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

Maistraattien asiakirjojen digitalisointiin on varattava riittävästi aikaa ja resursseja. Parhaiten työ sujuisin ulkopuoliselta palveluntuottajalta.

Muut kommentit

Muut kommentit

Holhustoimilain 85 §:n ja Edunvalvontavaltuutuksesta annetun lain 41 §:n muutoksessa ehdotetaan, että holhousviranomaisessa esittelystä asian ratkaisee oikeustieteen maisterin tutkinnon suorittanut virkamies, jonka tehtäviin se työjärjestyksen mukaan kuuluu. Uudenmaan maistraatti pitää muutosesityksiä hyvänä.

Rintamäki-Ovaska Tiina
Uudenmaan maistraatti