
Äitiyslaki
Kansalaisaloitteen julkinen 

kuulemistilaisuus
Lakivaliokunta 16.2.2017


Aloite

• Nimiä kerättiin 28.11.2015-28.5.2016

• 55 707 kiitosta aloitetta kannattaneille kansalaisille!

• Eduskuntaan jo puoli vuotta sitten 9.9.2016

• Aloitekeskustelu 29.9.2016


Vireillepanijat ja edustaja

• Vireille panijoina joukko järjestöjen johtotehtävissä olevia kansalaisia: 
Maria Kaisa Aula, Frank Johansson, Eija Koivuranta, Ulla Siimes, Juha 
Jämsä, Anna Moring, Pauliina Lehtinen, Panu Mäenpää, Petri 
Janhunen, Harri Kokko, Noora Kalpio, Aaro Horsma, Fredrika Biström 
ja Janne Hälinen.

• Aloitteen edustaja Juha Jämsä


”Me allekirjoittaneet ihmisoikeus-, lapsi- ja perhejärjestöt tuemme 
kansalaisaloitetta äitiyslaiksi, koska on lapsen edun mukaista, että hänen 
juridinen asemansa on selvä niin varhaisessa vaiheessa kuin mahdollista.”

• Sateenkaariperheet

• Väestöliitto

• Suomen UNICEF

• Pelastakaa Lapset

• Amnesty International Suomen osasto

• Ihmisoikeusliitto

• Seta

• Monimuotoiset perheet –verkosto

• Suomen Setlementtiliitto

• Suomen Kasvatus- ja 
perheneuvontaliitto

• Naisasialiitto Unioni

• Naisjärjestöt Yhteistyössä NYTKIS

• Yhden Vanhemman Perheiden Liitto

• Adoptioperheet

• Regnbågsankan

• HeSeta

• Pirkanmaan Seta

• Turun seudun Seta

• Jyväskylän Seta

• Mummolaakso

• Kasary


Aloitteen sisällöstä

• Kansalaisaloite äitiyslaista on sanasta sanaan sama kuin 
oikeusministeriössä 2014–2015 valmisteltu esitys

• Äitiyslaki on rinnakkainen uudelle isyyslaille – toimii samoin 
periaattein, viittaa isyyslakiin, valmisteltu toimimaan yhteen isyyslain 
kanssa

• Avioliittolain uudistuminen ei poista tarvetta äitiyslaille

• Tavoitteena lapsen juridisen aseman vahvistaminen mahdollisimman 
varhaisessa vaiheessa – lapsen etu

• Lapsivaikutusten arviointi tehty (luku 3.1.1.)


Kolme asiaa, jotka säädellään äitiyslaissa

• Synnyttäjä on äiti

• Äitiyden tunnustaminen, kun naisparin lapsi saanut alkunsa 
hedelmöityshoidolla

• Äitiyden kansainvälisoikeudellinen määräytyminen


Äitiyden tunnustaminen

• Mahdollistaa äitiyden tunnustamisen tietyissä tilanteissa samalla tavalla 
kuin isyys voidaan tunnustaa

• Mahdollistaa tunnustamisen neuvolassa tai lastenvalvojalla

• Koskee vain lapsia, jotka ovat saaneet alkunsa sellaisessa 
hedelmöityshoidossa, jossa siittiöiden luovuttajaa ei voida vahvistaa isäksi

• Äitiyden vahvistaminen perustuu yhdessä annettuun suostumukseen 
hoidoille – samoin kuin mies voi tunnustaa lapsen, joka on syntynyt hänen 
puolisolleen luovutetuista siittiöistä

• Äitiyden tunnustaminen ei ole esityksen mukaan lainkaan mahdollista, jos 
isyys on tunnustettavissa


Äitiyden tunnustaminen

• Tunnustaminen vs. vahvistaminen:
• Äitiyden/isyyden voi tunnustaa periaatteessa kuka vain
• Tunnustamisen jälkeen vanhemmuus kuitenkin tutkitaan
• Tutkimisen jälkeen vanhemmuus voidaan vahvistaa vain, jos lain edellytykset 

täyttyvät
• Äitiyden osalta tarkoittaa sitä, että vain hedelmöityshoidoille luvan antanut puoliso 

voidaan vahvistaa lapsen äidiksi

• Koska oikeusvaikutus on sidottu luvan antamiseen hoidoille, äitiyslaki 
selventää lapsen juridisen aseman hedelmöityksestä alkaen
• synnyttäjä ei voi estää toisen vanhemman äitiyden vahvistamista
• toinen vanhempi ei pääse irti elatusvelvollisuudestaan

• Vähentää perheen sisäisten adoptioiden tarvetta radikaalisti


Äitiyden kansainvälisoikeudellinen 
määräytyminen
• Tällä hetkellä säätelyä ei ole lainkaan

• Määrittelee, miten ulkomailla (suoraan lain nojalla tai päätöksellä) 
vahvistettu äitiys tunnustetaan Suomessa

• Vaikutuksia esimerkiksi tilanteisiin, joissa lapsi saanut alkunsa 
sijaissynnytyksellä ulkomailla
• Ulkomailla sijaissynnytyksen kautta lapsen saaneen naisen äitiyttä ei voida 

vahvistaa, jos naisella on ollut kotipaikka Suomessa lapsen syntymän aikaan 
tai vuotta sitä edeltäneenä aikana (=sovelletaan Suomen lakia)

• Muiden kohdalla sovelletaan toisen maan lakia, ja vahvistetaan äitiys, joka on 
kyseisen maan lainsäädännön perusteella vahvistettu


Liitelait

• Hedelmöityshoitolain muutokset: pitää mahdollistaa yhteiset hoidot

• Muutokset huoltolakiin ja elatuslakiin tarpeellisia, jotta voidaan ottaa 
huomioon myös kahden äidin perheet – ei sisällöllisiä muutoksia

• Oikeudenkäymiskaaressa säädetään oikeuspaikasta, perintökaareen 
teknisluonteisia muutoksia

• Elatustukilain muutos käynyt tarpeettomaksi, koska säädettiin jo 
avioliiton liitelaeissa


Äitiyslain merkityksestä

• Joka toinen päivä Suomessa syntyy lapsi, jonka toista vanhempaa laki ei tunnusta.

• Lapselle oikeus esim. tapaamiseen, elatukseen ja perintöön syntymästä lähtien

• Lapsi ei jää juridisesti orvoksi, jos hänet synnyttänyt vanhempi menehtyy, vaan 
hänellä on toinen juridinen vanhempi turvanaan. 

• Voidaan luopua turhasta ja raskaasta perheen sisäisestä adoptiosta selkeissä 
tilanteissa – säästyy työaikaa ja rahaa 

• Voimassa kaikissa muissa pohjoismaissa ja useimmissa Länsi-Euroopan maissa

• Lapsen oikeuksien sopimuksen toinen artikla kieltää lapsen syrjinnän vanhemman 
ominaisuuksien, kuten sukupuolen, perusteella.

• Äitiyslain säätämistä tukevat KAIKKI suuret lapsi- ja perhejärjestöt, mukaan lukien 
Suomen UNICEF, Pelastakaa Lapset, MLL, Väestöliitto ja Lastensuojelun 
Keskusliitto. 


Äitiyslaki - isyyslaki - vanhemmuuslaki

• Tulevaisuudessa on järkevää säätää vanhemmuuslaki, joka määrittelisi 
vanhemmuuden vahvistamisen edellytykset kaikissa tilanteissa

• Koska edellinen hallitus päätti jättää äitiyttä koskevat pykälät isyyslain 
uudistuksen ulkopuolelle, äitiyden määräytymistä syksyllä 2014 
selvittänyt työryhmä teki esityksen erillisestä äitiyslaista

• Kansalaisaloitetta ei tehty äitiyslakia laajemmasta vanhemmuuslaista, 
koska vanhemmuutta koskeva lainsäädäntö vaatii laajapohjaista 
valmistelua, joka onnistuu ainoastaan hallituksen aloitteesta

• Tästä syystä päädyttiin esittämään juuri sellaista esitystä, joka oli 
valmisteltu ministeriössä ja käytetty lausuntokierroksella


Äitiyslain kattavuudesta

• Äitiyslaki on askel oikeaan suuntaan, mutta se turvaa naisparin lapsen 
aseman vain yhdenlaisessa perhetilanteessa (ydinperhe, 
hedelmöityshoidot lahjoitetuilla sukusoluilla)

• Äitiys/vanhemmuuslaki ei sovellu miesparien tilanteisiin – miesparien 
lasten oikeuksien turvaamiseen tarvitaan muita uudistuksia, esimerkiksi 
lapsen oikeus tavata kaikkia sosiaalisia vanhempiaan.

• Tulevaisuuden vanhemmuuslaissa voitaisiin ratkaista seuraavat asiat:
• Vanhemmuusolettama naisparin avioliitossa

• Äitiyden tunnustaminen, kun lapsi saanut alkunsa muuten kuin hedelmöityshoidoissa

• Vanhemmuuden tunnustaminen useammalle kuin kahdelle

• Sukupuolen moninaisuuteen liittyvät kysymykset


Äitiyslain kustannuksista

• Väestötietojärjestelmän muutoksista 400 000 euron kertaluonteinen 
lisämeno (VRK:n arvio) – olisi voinut olla paljon pienempi, jos 
äitiyslaki olisi tullut suunnitellusti voimaan samaan aikaan isyyslain 
kanssa

• Kelan tietojärjestelmän muutoksista 50 000 euron kertaluonteinen 
lisämeno (Kelan arvio)

• Turhista adoptioprosesseista luopuminen säästää vuosittain 140 000 
euroa (Aloitteen tekijöiden arvio) – tulevaisuudessa perheiden 
määrän kasvaessa enemmänkin


Valiokuntatyöskentelystä

• Huomioitava lait, jotka muuttuneet 2015 jälkeen:
• Avioliittolain liitelait – elatustukilaki muutettiin (eli otetaan pois äitiyslain liitelaeista), 

uskonnonvapauslain muutos (äitiyslaki 52§ korjattava)
• Isyyslakiin eduskunnassa tehdyt muutokset (ei sisällöllisiä muutoksia äitiyslakiin –

viittaukset tarkastettava)

• Tasa-arvoisen avioliiton huomioiminen esityksen kielessä: rekisteröity 
parisuhde –> avioliitto (16§ + perustelut) 

• Hallituksen esitysluonnoksessa (johon kansalaisaloite pohjaa) esitetyt 
perustelut on tärkeää huomioida lain soveltamisessa – onko syytä mainita 
valiokunnan mietinnössä?

• Voimaantulo: riittävästi aikaa muutoksiin vrk:ssa, maistraateissa ja 
neuvoloissa

• Asiantuntijakuulemisissa yksittäisten järjestöjen lausunnot


