
HaVM 20/1996 vp- HE 18/1996 vp 

Hallintovaliokunnan mietintö 2011996 vp 

Hallituksen esitys tuomiokapitulien ylläpidon siirtämistä Suo­
men evankelis-luterilaiselle kirkolle koskevaksi lainsäädännöksi 

Eduskunta on 16 päivänä huhtikuuta 1996 
lähettänyt hallintovaliokunnan valmistelevasti 
käsiteltäväksi edellä tarkoitetun hallituksen esi­
tyksen 18/1996 vp. 

Perustuslakivaliokunta on hallintovaliokun­
nan pyynnön mukaisesti antanut valiokunnalle 
lausuntonsa. Lausunto (PeVL 30/1996 vp) on 
otettu tämän mietinnön liitteeksi. 

Valiokunnassa ovat olleet kuultavina hallin­
tojohtaja Håkan Mattlin opetusministeriöstä, 
kirkkoneuvos Matti Halttunen kirkkohallituk­
sesta, budjettisihteeri Marja Kirppu valtiova­
rainministeriöstä, toiminnanjohtaja Osmo Setä­
lä Suomen kirkon pappisliitosta edustaen myös 
Akava-JS:ää ja lakimiesasessori Pekka Leino 
Helsingin hiippakunnan tuomiokapitulista, hal­
litussihteeri Matti Tanner valtiovarainministeri­
östä, varatuomari Gunnar Träskman, lainsää­
däntöneuvos Martti Simola oikeusministeriöstä 
ja professori Olli Mäenpää Helsingin yliopistos­
ta. 

Hallituksen esityksessä ehdotetaan säädettä­
väksi laki tuomiokapitulien ylläpidon ja kuuro­
jenpapin virkojen siirtämisestä sekä eräiden tont­
tien luovuttamisesta Suomen evankelis-luterilai­
selle kirkolle. Tuomiokapitulien ylläpito siirret­
täisiin vuoden 1997 alusta valtiolta Suomen 
evankelis-luterilaiselle kirkolle. Samalla tuomio­
kapitulien viroista ja työsopimussuhteisista teh­
tävistä aiheutuvat palkkausmenot siirtyisivät 
kirkon vastattaviksi. Kuurojenpapin virat siirtyi­
sivät myös Suomen evankelis-luterilaisen kirkon 
ylläpidettäviksi ja kustannettaviksi. 

Lain voimaantulon jälkeen viranhaltijat ja 
työntekijät olisivat muodollisesti kaikilta osin 
kirkon henkilöstöä ja muun muassa heidän pal­
velussuhteen ehtoihinsa sovellettaisiin samoja 
säännöksiä ja määräyksiä kuin muuhunkin kir­
kon henkilöstöön. Lisäksi ehdotetaan, että vi­
ranhaltijat ja työntekijät säilyttäisivät aikaisem­
piin palvelussuhteisiinsa liittyvät oikeudet ja vel­
vollisuudet, jotka heillä olivat ennen lain voi­
maantuloa. Sekä rahapalkka että muut virka- tai 

260547 

työsuhteisiin liittyvät etuudet ja velvollisuudet 
säilyisivät siten entisinä. 

Lisäksi ehdotetaan, että siirroissa noudatet­
taisiin julkisen sektorin eläketurvan jatkuvuus­
periaatetta, jolloin lain voimaan tullessa kirkon 
palvelukseen siirtyvän 31 päivänä joulukuuta 
1939 jälkeen syntyneen henkilön valtion palve­
lukseen perustuva eläketurva määräytyisi siirtoa 
edeltävältä ajalta siten kuin se olisi määräytynyt, 
jos hän olisi jatkanut valtion palveluksessa eläke­
tapahtumaan asti. Valtio korvaisi kirkolle tuo­
miokapitulien ylläpidon sekä kuurojenpapin vir­
kojen siirrosta aiheutuvat kustannukset tämän 
lain perusteella neljän vuoden ajan. 

Opetusministeriö oikeutettaisiin luovutta­
maan määräämillään ehdoilla korvauksetta tuo­
miokapitulien käytössä olevien valtion kiinteis­
töjen omistusoikeus Suomen evankelis-luterilai­
selle kirkolle. 

Esitykseen sisältyvät lisäksi ehdotukset laeiksi 
valtion virkamieslain 68 §:n sekä valtion virkaeh­
tosopimuslain 1 §:n muuttamisesta. 

Esitys liittyy valtion vuoden 1997 talousarvio­
esitykseen ja on tarkoitettu käsiteltäväksi sen 
yhteydessä. 

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan vuoden 1997 alusta. 

Valiokunnan kannanotot 

Valiokunta toteaa, että tuomiokapitulit toimi­
vat nykyisin Suomen evankelis-luterilaisen kir­
kon hallintotehtäviä hoitavina ja lainkäyttöasi­
oita ratkaisevina viranomaisina. Tuomiokapitu­
lilaitoksen historia ulottuu maassamme kuiten­
kin varhaiselle keskiajalle saakka. Turun hiippa­
kuntaan perustettiin tuomiokapituli vuonna 
1276 piispan neuvoskunnaksi ja avustajaksi hal­
linnon hoitamisessa. Uskonpuhdistuksen toteut­
tamisessa tapahtunut kirkon ja valtion suhteiden 
muutos heijastui sekä kirkon hallintoon että var­
sinkin piispojen ja tuomiokapitulien asemaan. 


2 HaVM 20/19% vp- HE 18/1996 vp 

Västeråsin resessin määräykset vuodelta 1527 
piispanistuinten ja tuomiokapitulien verotulojen 
ja maaomaisuuden peruuttamisesta valtiolle 
merkitsivät kirkon oikeudellisen aseman muut­
tamista hallitsijan saadessa määräysvaltaa kir­
kollisissa asioissa. Tämä johti käytännössä Kus­
taa Vaasan aikana myös siihen, että valtiovallan 
oli vastattava tuomiokapitulilaitoksen kustan­
nuksista, mikä käytäntö on jatkunut näihin päi­
viin asti. 

Vuoden 1686 kirkkolaki ja siihen liittyvä tuo­
miokapituliasetus vuodelta 1687 oli kuninkaan 
yksinvaltiaana säätämä koko yhteiskunnan laki. 
Tuomiokapitulia pidettiin ensisijaisesti tuomio­
istuimena. Vaikka vuoden 1869 kirkkolaki erotti 
evankelis-luterilaisen kirkon omaksi yhteisöksi, 
sen hallinto ja oikeuden hoito jäivät kuitenkin 
pääasiassa valtion viranomaisten tehtäväksi. 
Tuomiokapitulin luonne erityistuomioistuimena 
on säilynyt, vaikka muiden kirkkohallinnollisten 
tehtävien määrä on jatkuvasti kasvanut. 

Tuomiokapitulien tehtäväkuva säilyi autono­
mian aikana ennallaan. Aikaisempia säännöksiä 
täydennettiin nyt keisarillisilla kirjeillä, mutta ai­
noa varsinainen uutuus niiden tehtävissä oli sen­
suurikäytännön tehostamisen myötä annettu teh­
tävä toimia hengellisen kirjallisuuden valvojana. 

Ns. Nordströmin kirkkolain uudistusehdo­
tuksessa vuodelta 1845 tuomiokapitulin tehtä­
väksi määriteltiin hoitaa hiippakunnan kirkollis­
ta hallintaa, valvoa opin puhtautta, pitää huolta 
virka- ja palvelusmiesten asettamisesta seura­
kuntiin, valvoa seurakuntien hoitoa ja pappien 
oppia ja virkatoimia, pitää voimassa ja edistää 
kirkon oikeutta ja etua sekä ottaa käsiteltäväksi 
ja päättää asioista ja valituksista, jotka laillisessa 
järjestyksessä saatettiin sen tutkittavaksi. Eri py­
kälässä esitettiin säädettäväksi niistä asioista, 
jotka tuomiokapitulin on otettava tutkittaviksi 
ja tuomittaviksi ja jotka koskevat papin virkaa ja 
kä ytösvirheitä. 

Nordströmin ehdotus uudeksi kirkkolaiksi ei 
saavuttanut kannatusta, mutta monilta osin se 
loi pohjan Schaumanin kirkkolakikomitean 
työlle, jonka tuloksena lopulta vuonna 1869 val­
mistui kirkkolaki. Uutta Nordströmin lakiehdo­
tukseen verrattuna oli vain se, että tuomiokapi­
tulin oli valvottava myös jumalanpalvelusten, 
sakramenttienja muiden kirkollisten toimitusten 
oikeata hoitamista, samoin pappien elämää eikä 
ainoastaan oppia ja virka toimia. Tämä vuonna 
1869 valmistunut kirkkolaki on sitten muodosta-

Helsingissä 29 päivänä lokakuuta 1996 

nut kirkkolain pohjan aina vuoden 1994 alusta 
voimaantulleeseen uuteen kirkkolainsäädän­
töön saakka. 

Pitkän ajanjakson aikana tuomiokapitulien 
henkilöstölle on muodostunut erikoislaatuinen 
virkamiesoikeudellinen asema. Vaikka tuomio­
kapitulien virat eivät ole valtionvirkoja, niiden 
palkkaus suoritetaan valtion varoista ja vaikka 
tuomiokapitulien viranhaltijat ovat kirkon vir­
kamiehiä, on heidän palvelussuhteisiinsa ja elä­
ke-ehtoihinsa sovellettu valtion virkaehtolain­
säädäntöä ja valtion eläkelainsäädäntöä sekä 
mm. virkojen perustamiseen valtion virkamies­
lainsääntöä. Tuomiokapitulien valvonnassa toi­
mivien kuurojenpappien virkoihin ja palvelus­
suhteen ehtoihin on sovellettu vastaavia sään­
nöksiä. 

Hallituksen esityksen mukaan tuomiokapitu­
lien ylläpito siirrettäisiin nyt valtiolta Suomen 
evankelis-luterilaiselle kirkolle. Siirron jälkeen 
tuomiokapitulien viroista ja työsopimussuh­
teisista tehtävistä aiheutuvat palkkausmenot 
suoritettaisiin Suomen evankelis-luterilaisen kir­
kon varoista. Kuurojenpapit siirtyisivät kirkon 
viranhaltijoiksi,ja tulevaisuudessa kirkko vastai­
si myös heidän palkkauksestaan. Hallituksen esi­
tyksen perusteluissa todetaan, että tarkoituksena 
on, että kirkon viranhaltijoiksi ja työntekijöiksi 
siirtyvät henkilöt säilyttäisivät palkkaetuutensa 
vähintään samansuuruisena kuin ne siirron ta­
pahtuessa ovat olleet. 

Valiokunta katsoo, että tuomiokapituli on 
kirkon toimielin eikä sen henkilöstö nyt siirry 
kirkon viranhaltijoiksi ja työntekijöiksi, koska 
he jo ovat palvelussuhteessa kirkkoon. Sen sijaan 
tuomiokapitulien viroista ja työsopimussuh­
teisista tehtävistä aiheutuvat palkkausmenot siir­
retään kirkon vastattaviksi samoin kuin kuuro­
jenpapin virat siirtyvät käsiteltävänä olevalla 
hallituksen esityksellä kirkon ylläpidettäviksi ja 
kustannettaviksi. Valiokunta pitää tärkeänä, 
että ne viranhaltijat ja työntekijät, joita esitys 
koskee, säilyttävät muutoksen yhteydessä paitsi 
entiset palkka- myös entiset eläke-etuutensa. 

Hallituksen esityksessä mainituista syistä ja 
saadun selvityksen perusteella valiokunta pitää 
lakiehdotusta tarpeellisenaja puoltaa sen hyväk­
symistä sellaisenaan. 

Valiokunta ehdottaa kunnioittaen, 

että lakiehdotukset hyväksyttäisiin 
muuttamattomina. 


HaVM 20/1996 vp- HE 18/1996 vp 3 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Matti Väistö 
/kesk, varapuheenjohtaja Kaarina Dromberg 
/kok, jäsenet Ulla Juurola /sd, Reijo Kallio /sd, 
Toimi Kankaanniemi /skl, Juha Karpio /kok, 

Valto Koski/sd, Osmo Kurola/kok, Pehr Löv /r, 
Jukka Mikkola /sd, Tuija Pohjola /sd, Erkki Pul­
liainen /vihr ja Aulis Ranta-Muotio /kesk sekä 
varajäsenet Raimo Holopainen /sd ja Anu Vehvi­
läinen /kesk. 


4 HaVM 20/1996 vp- HE 18/1996 vp 

PERUSTUSLAKIVALIOKUNTA 

Lausunto 30/1996 vp 
Hallituksen esitykset 18, 139/1996 vp 

Liite 

Hallintovaliokunnalle 

Eduskunta on lähettäessään 16 päivänä huhti­
kuuta 1996 hallituksen esityksen 1811996 vp tuo­
miokapitu1ien ylläpidon siirtämistä Suomen 
evankelis-luterilaiselle kirkolle koskevaksi lain­
säädännöksi ja 3 päivänä lokakuuta 1996 halli­
tuksen esityksen 13911996 vp laiksi kirkkolain 
muuttamisesta hallintovaliokuntaan valmistele­
vasti käsiteltäväksi samalla määrännyt, että pe­
rustuslakivaliokunnan on annettava esityksistä 
lausuntonsa hallintovaliokunnalle. 

Valiokunnassa ovat olleet kuultavina esittelijä 
Tuula Lybeck opetusministeriöstä, kirkkoneu­
vos Matti Halttunen ja kirkkoneuvos Risto Voi­
pio kirkkohallituksesta sekä professori Mikael 
Hiden. 

Käsiteltyään esitykset valtiosääntöoikeudelli­
selta kannalta perustuslakivaliokunta esittää 
kunnioittaen seuraavaa. 

Hallituksen esitykset 

Esityksessä 18/1996 vp ehdotetaan säädettä­
väksi laki tuomiokapitulien ylläpidon ja kuuro­
jenpapin virkojen siirtämisestä sekä eräiden tont­
tien luovuttamisesta Suomen evankelis-luterilai­
selle kirkolle. Tuomiokapitulien ylläpito siirret­
täisiin valtiolta vuoden 1997 alusta. Samalla tuo­
miokapitulien palkkausmenot ja kuurojenpapin 
virat siirtyisivät kirkon vastattaviksi. Siirtyvät 
viranhaltijat ja työntekijät säilyttäisivät voi­
maantulohetken mukaisesti aiempiin palvelus­
suhteisiinsa liittyvät oikeudet ja velvollisuudet. 
Siirroissa noudatettaisiin julkisen sektorin eläke­
turvan jatkuvuusperiaatetta. Opetusministeriö 
oikeutettaisiin luovuttamaan korvauksetta tuo­
miokapitulien käytössä olevien valtion kiinteis­
töjen omistusoikeus evankelis-luterilaiselle kir­
kolle. 

Esitys liittyy valtion vuoden 1997 talousar­
vioon. Ehdotetut lait ovat tarkoitetut tulemaan 
voimaan vuoden 1997 alusta. 

Esityksen säätämisjärjestysperusteluissa viita­
taan siihen, että ehdotetuna lailla kumottaisiin 
muun muassa yksi perustuslainsäätämisjärjes­
tyksessä säädetty laki, jonka vaikeutettu säätä­
ruisjärjestys johtui pappissäädyn erioikeuksista. 
Erioikeudet on sittemmin kumottu. Esityksessä 
katsotaan, ettei lakiehdotus ole ristiriidassa halli­
tusmuodon 15 a eikä 12 §:n kanssa. Valtioneu­
vosto on kuitenkin pitänyt suotavana, että asias­
ta pyydetään perustuslakivaliokunnan lausunto. 

Esityksessä 13911996 vp ehdotetaan tehtä väk­
si kirkkolakiin muun muassa ne muutokset, jot­
ka aiheutuvat esityksessä 18/1996 vp ehdotetuis­
ta lainsäädäntötoimista. Hallitusmuodon 15 §:n 
3 momentin takia kirkkolakiin lisättäisiin myös 
säännökset viranhaltijan irtisanomisesta ja vir­
kasuhteen lakkaamisesta ilman irtisanomista. 
Ehdotettu laki on tarkoitettu tulemaan voimaan 
1.1.1997. Esityksessä ei ole erillisiä säätämisjär­
jestysperusteluja. 

Valiokunnan kannanotot 

Tuomiokapitulien siirtoon liittyvät palvelus­
suhdejärjestelyt eivät aiheuta huomautuksia pe­
rusoikeussäännösten kannalta. 

Esityksen 18/1996 vp johdosta on otettava 
huomioon kirkkolain erityinen asema lainsäätä­
mismenettelyssä (esim. PeVL 23/1996vp). Kuten 
valiokunta on toisessa yhteydessä todennut, mer­
kitsee kirkolliskokouksen yksinomainen aloite­
valta kirkkolain säätämiseen sitä, että muuhun 
lainsäädäntöön ei voida sisällyttää kirkkolain 
kanssa ristiriidassa olevia säännöksiä (PeVL 11 
1982 vp ). Esityksessä 18/1996 vp on eräitä kohtia, 
joiden vuoksi lakiehdotusta ei voida käsitellä ta­
vallisessa lainsäädäntöjärjestyksessä, ellei sa­
manaikaisesti säädetä sellaista kirkkolain muu­
tosta, jossa tarkoitetunlaiset kohdat on otettu 
asianmukaisesti huomioon. Esitys 139/1996 vp 
sisältää tämän näkökohdan kannalta riittävät 


HaVM 20/1996 vp- HE 18/1996 vp 5 

säännösehdotukset kirkkolain muuttamisesta. 
Näin ollen esitykseen 18/1996 vp sisältyvä !.laki­
ehdotus voidaan käsitellä tavallisessa lainsää­
däntöjärjestyksessä, kunhan se ei tule voimaan 
ennen mainittua kirkkolain muutosta. 

Esityksestä 139/1996 vp valiokunta on erik­
seen kiinnittänyt huomiota lakiehdotuksen 6 lu­
vun 8 aja 8 b §:ään. Valtiosääntöoikeudellisena 
syynä tähän on hallitusmuodon 15 §:n 3 moment­
ti, jonka mukaan ketään ei saa ilman lakiin pe­
rustuvaa syytä erottaa työstä. Mainitut kirkkola­
kiin ehdotetut säännökset eivät yleensä ole ongel­
mallisia kyseisen perusoikeussäännöksen kan­
nalta. Kuitenkin 8 a §:n 6 momentin loppuvirk­
keen mukaan tuomiokapituli voi keskeyttää tai 
peruuttaa papille seurakuntapastoriksi tai papin­
viran hoitajaksi antamansa määräyksen, "mil­
loin siihen on perusteltu syy". 

Yleisesti arvioiden tällaista sääntelyä ei voida 
pitää perustuslain kannalta riittävänä, koska sii­
nä ei kuvata erottamisen perusteena kysymyk­
seen tulevia syitä. Seurakuntapastorin eli aikai­
semman ylimääräisen papin viran osalta tilanne 
on sellainen, että seurakunta perustaa viran mut­
ta sillä ei ole mahdollisuutta päättää sen enempää 
siitä, kuka virkaa määrätään hoitamaan, kuin 

Helsingissä 22 päivänä lokakuuta 1996 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Ville Itälä 
/kok, varapuheenjohtaja Johannes Koskinen /sd 
sekä jäsenet Esko Helle /vas, Gunnar Jansson /r, 
Ulla Juurola /sd, Anneli Jäätteenmäki !kesk, 

sitäkään, milloin virkamääräys päättyy. Tämä 
päätösvalta kuuluu piispalle ja tuomiokapitulil­
le. Tällaisen virkamääräyksen keskeyttämiseen 
on käytännössä liittynyt määräyksen antaminen 
toiseen virkaan. Keskeyttämistä on uutta mää­
räystä antamatta kuitenkin pidetty mahdollise­
na, jos asianomainen on osoittautunut sopimat­
tomaksi tehtäväänsä. 

Saadun selvityksen perusteella esityksen tar­
koituksena on pitää mahdollisenajatkaa tällaista 
käytäntöä. Siten erottamisperusteena sovellettai­
siin asianomaisen sopimaHornuutta tehtäväänsä 
tai mahdollisesti muitakin 8 a §:n toisissa kohdis­
sa lueteltuja perusteita. Ottaen vielä huomioon 
sen, että sääntely kohdistuu alaltaan suppeah­
koon erityistilanteeseen, valiokunta katsoo, että 
edellä todetuin tavoin rajatusti tulkittuna 8 a §:n 
6 momentin jälkimmäinen virke ei vaikuta la­
kiehdotuksen käsittelyjärjestykseen. 

Edellä esitetyn perusteella perustuslakiva­
liokunta esittää kunnioittavasti, 

että lakiehdotukset voidaan käsitellä 
valtiopäiväjärjestyksen 66 §:ssä säädetys­
sä järjestyksessä. 

Marjut Kaarilahti /kok, Juha Korkeaoja /kesk, 
Heikki Koskinen /kok, Risto Kuisma /sd, Osmo 
Kurola /kok, Johannes Leppänen /kesk, Paavo 
Nikula /vihr, Riitta Prusti /sdja Maija-Liisa V e­
teläinen /kesk. 


