
1

Markku Helin

Eduskunnan lakivaliokunnalle

Lakivaliokunta on pyytänyt minulta lausuntoa hallituksen esityksestä eduskunnalle eräiksi

avioliittolain muutoksen edellyttämiksi lainmuutoksiksi (HE 65/2015 vp). Sen vuoksi saan

kunnioittavasti esittää seuraavan.

Hallituksen esitys liittyy kansalaisaloitteeseen (KAA 3/2013 vp), jonka perusteella eduskunta

hyväksyi niin sanotun sukupuolineutraalin avioliittolain (Laki avioliittolain muuttamisesta;

156/2015). Hallituksen esityksen tavoitteena on toteuttaa edellä mainitusta

lainmuutoksesta johtuvat välttämättömät seurannaismuutokset. Sosiaali- ja

terveydenhuollon alaan kuuluvat lakimuutokset valmistellaan kuitenkin myöhemmin.

Hallitus esittää muutoksia kuuteen eri lakiin. Seuraavassa kommentoin niitä lakiehdotuksia,

joiden osalta minulla on huomautettavaa.

Laki rekisteröidystä parisuhteesta (lakiehdotus 2)

Hallitus ehdottaa, että rekisteröity parisuhde 1.3.2017 alkaen suljetaan niin, että uusia

rekisteröintejä ei sen jälkeen voida toimittaa (mahdollisia siirtymävaiheen tapauksia lukuun

ottamatta). Pidän tätä ratkaisua ymmärrettävänä. Ei näytä tarpeelliselta pitää yllä kahta

erinimistä instituutiota, joiden oikeusvaikutukset ovat samat. Sulkeminen edellyttää sitä,

että monet parisuhdelain säännökset hallituksen ehdottamalla tavalla kumotaan. Minulla ei

ole tältä osin huomauttamista. Puhtaasti lakitekniseltä kannalta en tosin ymmärrä sitä,

miksi lain 6 § ehdotetaan kumottavaksi ja sitten säädettäväksi uudestaan voimaan lain

voimaantulosäännöksessä. Lisäksi näen selvennettävää siirtymäsääntelyssä.

Lain voimaantulo- ja siirtymäsäännöksen 2 momentissa esiintyy käsite ”tämän lain voimaan

tullessa vireillä oleva parisuhteen rekisteröinti”. Jää hiukan hämäräksi, mitä sillä

2

tarkoitetaan. Parisuhteen rekisteröinti on nopea toimitus, joten ei vaikuta uskottavalta, että

tarvittaisiin siirtymäsäännös tilanteeseen, jossa toimitus on kesken, kun koittaa keskiyö ja

maaliskuun 1. päivä 2017.

Säännöksellä on mahdollisesti tarkoitettu tilanteita, joissa rekisteröinnin esteiden tutkinta

on kesken 1.3.2017 tai jossa esteiden tutkinta on suoritettu, mutta parisuhdetta ei ole

rekisteröity tuohon ajankohtaan mennessä. Tällöin siis sovellettaisiin ”tämän lain

voimaantullessa voimassa olleita säännöksiä”, mikä tarkoittaa, että parisuhteen

rekisteröinti voidaan sukupuolineutraalin avioliittolain voimaantulosta huolimatta yhä

toimittaa. Kun otetaan huomioon, että todistus rekisteröinnin esteiden tutkimisesta on

voimassa neljä kuukautta, päädytään siihen, että parisuhteen rekisteröintejä voidaan

toimittaa vielä kesällä 2017. En näe tälle estettä, vaikka rekisteröintien suosio 1.3.2017

jälkeen jäänee vähäiseksi. Siirtymäsäännös tulisi kuitenkin kirjoittaa selkeämmin.

Avioliittolaki (lakiehdotus 1)

Hallitus esittää avioliittolakiin vain yhtä säännösmuutosta. Ehdotetun 1 a §:n mukaan

Suomessa rekisteröity parisuhde voidaan muuttaa avioliitoksi siten, että parisuhteen

osapuolet yhdessä ilmoittavat muuttamisesta maistraatille. Vihkiminen ei siten

vastaisuudessa ole enää ainoa tapa, jolla avioliitto saadaan aikaan.

Pidän perusteltuna sitä, että rekisteröidyt parisuhteet eivät automaattisesti muutu

avioliitoiksi ja että rekisteröidyn parisuhteen osapuolet voivat itse päättää, haluavatko he

olla avioliitossa vai rekisteröidyssä parisuhteessa. Syyt jälkimmäisen vaihtoehdon valinnalle

voivat tosin melko nopeastikin kadota, kun avioliittoinstituutioon liittyvät merkitykset ja

mielikuvat muuttuvat sukupuolineutraalin sääntelyn myötä. Mutta on hyvä, että parit

voivat tämän itse osaltaan arvioida. Sitä vastoin näen vakavan ongelman siinä, miten

lakiehdotuksessa kohdellaan ulkomailla rekisteröityjä parisuhteita.

Mahdollisuus muuttaa parisuhde avioliitoksi koskee hallituksen esityksen mukaan vain

Suomessa rekisteröityjä parisuhteita. Jos ulkomailla, esimerkiksi Ruotsissa tai Saksassa

rekisteröity parisuhde halutaan muuttaa avioliitoksi, parisuhdepuolisoiden tulee ensiksi

hankkia ero – tällöin sovelletaan avioerolainsäädäntöä – ja sen jälkeen pyytää avioliiton

esteiden tutkintaa, minkä jälkeen heidät voidaan vihkiä avioliittoon. Tämä on

monimutkaista, vie aikaa ja saattaa johtaa oikeudenmenetyksiin, koska avioliitto vastoin

osapuolten todellista elämäntilannetta lasketaan tällöin alkaneeksi vasta vihkimispäivästä.

Hallitus perustelee ehdotusta sillä, että parisuhteen ”rekisteröinnin edellytykset eivät

ulkomailla kaikilta osin vastaa avioliiton esteiden tutkintaa Suomessa”. Tämä pitää

paikkansa, mutta tästä seuraa ainoastaan se, että avioliiton esteet pitää näissä tapauksissa

tutkia ja avioliitto sen jälkeen solmia vihkimällä. Tätä pitemmälle menevä parisuhteiden

3

erilainen kohtelu sillä perusteella, missä valtiossa parisuhde on rekisteröity, ei ole

perusteltua eikä sille tulisi kansainvälistyvässä maailmassa olla sijaa.

Hallitus mainitsee toisena perusteena ehdotukselleen, että ”Suomessa avioliitoksi

muutettua, ulkomailla rekisteröityä parisuhdetta ei välttämättä tunnustettaisi ulkomailla

avioliitoksi, mikä voisi johtaa suhteen oikeusvaikutusten kannalta epäselviin tilanteisiin”.

Tätä perustelua minun on hyvin vaikea ymmärtää. Kaikki Suomessa solmittavat samaa

sukupuolta olevien avioliitot tulevat olemaan ontuvia siinä merkityksessä, että niitä ei

useimmissa vieraissa maissa ainakaan toistaiseksi tunnusteta. Se, että avioliiton taustalla on

rekisteröity parisuhde, ei vaikuta asiaan. Jos osapuolet pakotetaan eroamaan

rekisteröidystä parisuhteesta ennen kuin he voivat solmia keskenään avioliiton, voi käydä

niin, että vieras valtio, jossa rekisteröinti on toimitettu, tunnustaa eron, mutta ei tunnusta

avioliittoa. Tällöin heidän suhteensa ei saa rekisteröinnin toimittaneessa valtiossa mitään

suojaa. Tämän ja muiden oikeudenmenetysten välttämiseksi tulisi näissäkin tapauksissa

etsiä ratkaisu, joka ei edellytä eroamista rekisteröidystä parisuhteesta.

Todettakoon vielä, että ehdottamani muutos ei voi johtaa siihen, että ulkomailla asuvat rekisteröidyt

parit kiiruhtaisivat avioitumaan Suomessa vastoin kotimaansa lakia. Jos puolisoilla ei ole AL 108.2 §:ssä

tarkoitettua liittymää Suomeen, avioliiton solmiminen Suomessa edellyttää sitä, että se on sallittua

paitsi Suomen myös asiassa relevantin vieraan valtion lain mukaan. Jos kyseisen vieraan valtion laki ei

anna samaa sukupuolta oleville mahdollisuutta solmia avioliittoa, sen solmiminen ei ole mahdollista

täälläkään.

Asia voidaan yksinkertaisesti toteuttaa muuttamalla avioliittolain 6 § kuulumaan

seuraavasti:

Kukaan ei saa mennä avioliittoon, jos hänen aikaisempi avioliittonsa on vielä

voimassa. Avioliittoon ei myöskään saa mennä se, jonka rekisteröity parisuhde on

voimassa. Tämän estämättä rekisteröidyn parisuhteen osapuolet voivat mennä

avioliittoon keskenään, jolloin rekisteröity parisuhde jatkuu avioliittona.

Ehdottamani lisäys parantaisi sääntelyn johdonmukaisuutta muutoinkin. On näet hiukan

epäjohdonmukaista, että rekisteröity pari voi ehdotetun 1 a §:n mukaan muuttaa

suhteensa avioliitoksi, mutta rekisteröity parisuhde on avioliittolain 6 §:n mukaan avioliiton

este. Ristiriita voidaan toki ratkaista niin sanotun lex posterior –säännön avulla (myöhempi

laki syrjäyttää aikaisemman), mutta ei voida pitää hyvänä, että avioliittolain kaltainen

perusluonteinen laki sisältää sen ymmärrettävyyttä heikentäviä ristiriitoja.

Ehdottamani lisäys tarkoittaa myös sitä, että Suomessa rekisteröidyn parisuhteen osapuolet

saisivat niin halutessaan mahdollisuuden muuttaa suhteensa avioliitoksi myös avioliittoon

vihkimisen kautta. Tämä sääntely, joka vastaa Ruotsin sääntelyä, olisi mielestäni parannus

lakiehdotukseen, joka näyttää kieltävän vihkimisen. Jos osapuolet haluavat, että

4

avioliittoon mennään parisuhteen muuttamista juhlavammin tavoin vihkimisen kautta, en

näe syitä, miksi se tulisi heiltä estää.

Ehdotettuun avioliittolain muutokseen ei sisälly lainkaan siirtymäsääntelyä. Tämä tarkoittaa

sitä, että avioliiton esteiden tutkintaa ei voida samaa sukupuolta olevien kihlakumppanien

osalta suorittaa ennen maaliskuun alkua 2017. On oletettavaa, että useat parit odottavat

lain voimaantuloa ja haluaisivat solmia avioliiton mahdollisimman pian tämän jälkeen.

Avioliiton esteiden tutkinnan ruuhkautuminen voitaisiin haluttaessa estää

siirtymäsäännöksellä, joka antaisi viranomaisille mahdollisuuden suorittaa avioliiton

esteiden tutkinta esimerkiksi 1.2.2017 alkaen. Vihkiminen tällaisen esteiden tutkinnan

perusteella voitaisiin luonnollisesti suorittaa vasta sen jälkeen, kun avioliittolain muutos

(156/2015) on tullut voimaan.

Laki transseksuaalin sukupuolen vahvistamisesta (lakiehdotus 4)

Lakia ehdotetaan muutettavaksi siten, että aviopuolison suostumusta ei enää tarvittaisi

siihen, että toinen puoliso muuttaa sukupuolensa. Tätä perustellaan sillä, että liiton

oikeudellinen muoto ei toimenpiteen seurauksena muutu. Perustelu on sangen tekninen ja

kapea-alainen. Avioliiton sisältö voi muuttua radikaalisti, jos toinen puoliso vaihtaa

sukupuolensa. Avioliittolaista ilmenevään avioliiton toiminnalliseen ihanteeseen kuuluu

paitsi puolisoiden suhteellinen itsenäisyys erityisesti ansiotyön ja yhteiskunnallisen

toiminnan osalta (AL 2.2 §), myös solidaarisuus ja yhteisvastuu sekä ajatus, että tärkeistä

asioista on päätettävä yhdessä (AL 2.1 §; 38,39 ja 46 §). Ehdotus johtaisi siihen, että

olohuoneessa olevan television myymiseen tarvitaan puolison suostumus, mutta

sukupuolensa voi vaihtaa vapaasti.

Vastaisi paremmin avioliittolain arvopohjaa ja henkeä, että sukupuolen muuttamiseen

tarvittaisiin aviopuolison suostumus, kuten tähänkin asti on tarvittu. Hallituksen ehdottama

lakimuutos menee ohi hallituksen esityksen tavoitteiden, sillä kysymys ei ole

sukupuolineutraalin avioliiton toteuttamisen edellyttämästä välttämättömästä

muutoksesta.

On syytä korostaa, että suostumusvaatimuksen säilyttäminen ei merkitse sitä, että

sukupuolen muuttaminen estyisi. Se tarkoittaa vain sitä, että puoliso joutuu muuttaakseen

sukupuolensa hakemaan avioeron, jos hän ei asiasta neuvoteltuaan saa puolisonsa mieltä

muuttumaan. Hallituksen esityksessä ehdotettu merkitsee toimintavelvoitteen kääntämistä

toisin päin; se, joka ei voi hyväksyä sitä, että hänen puolisonsa sukupuoli muuttuu, joutuu

hakemaan avioeron. Asian merkitys on symbolinen ja periaatteellinen. Jos sukupuolen

muuttaminen ei vaadi sitä, että puolisot päättävät asiasta yhdessä, mitä jää enää jäljelle

solidaarisuusvaatimuksesta, jonka on katsottu erottavan perhesuhteet liikesuhteista ym.

toisilleen vieraiden henkilöiden suhteista?

5

Uskonnonvapauslaki (lakiehdotus 5)

Hallitus ehdottaa, että poistetaan huoltajana olevan äidin oikeus päättää yksin lapsen

liittymisestä uskonnolliseen yhdyskuntaan huoltajien välisessä erimielisyystilanteessa.

Tältäkin osin on todettava, että kysymyksessä ei ole avioliittolain muutoksesta johtuva

välttämätön muutos. Sen jälkeen, kun rekisteröidyssä parisuhteessa annettiin mahdollisuus

perheensisäiseen adoptioon, lapsella on voinut olla kaksi äitiä. Sukupuolineutraali

avioliittolaki ei tuo tähän muutosta; tosin näiden tilanteiden määrä voi pitemmän ajan

kuluessa hiukan lisääntyä, kun myös vieraan lapsen adoptio tulee mahdolliseksi samaa

sukupuolta olevien pareille. Nykyinen laki ei myöskään ole erityisen tulkinnanvarainen, sillä

voidaan pitää selvänä, että äidin oikeus ”yksin päättää” koskee ainoastaan tilanteita, joissa

lapsella on vain yksi huoltajana toimiva äiti. Muutoin palataan pääsääntöön eli huoltajien

yhteistoiminnan periaatteeseen.

Sukupuolineutraali avioliittolaki ei siten edellytä tätä muutosta, vaan muutoksen

tarpeellisuus voidaan harkita vapaasti pohtimalla sitä, halutaanko, että lapsen

uskonnollinen asema jää nykyistä hieman useammin avoimeksi.

Helsingissä 24 päivänä marraskuuta 2015

Markku Helin

perhe- ja perintöoikeuden professori (emeritus)

