
LA 26/1996 vp

Lakialoite 26

Outi Ojala /vas ym.: Lakialoite laiksi kahden samaa sukupuolta
olevan henkilön parisuhteen virallistamisesta

'Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ

Aloitteessa ehdotetaan, että kaksi samaa su­
kupuolta olevaa henkilöä voisi virallistaa pari­
suhteensa. Parisuhteen virallistamiseenja purka­
miseen sovellettaisiin eräin poikkeuksin samoja
säännöksiä kuin avioliiton solmimiseen ja purka­
miseen.

Parisuhteen virallistamisen oikeusvaikutukset
olisivat samat kuin avioliiton solmimisen. A vio­
liittoa ja aviopuolisoita koskeva lainsäädäntö
koskisi eräin, mm. adoptio-oikeutta koskevin

poikkeuksin myös virallistettua parisuhdetta ja
sen osapuolia. Parisuhteen osapuolten oikeudet
ja velvollisuudet olisivat samat kuin aviopuoli­
soilla.

Aloite vastaa pääpiirteittäin kolmessa muussa
pohjoismaassa jo toteutettua lainsäädäntöä, jol­
la pyritään turvaamaan parisuhteessa elävien
kansalaisten yhdenvertainen kohtelu lainsää­
dännössä parisuhteen osapuolten sukupuolesta
riippumatta.

YLEISPERUSTELUT

1. Yleistä

Lakialoitteen lähtökohtana on kahden naisen
tai kahden miehen muodostamassa parisuhtees­
sa elävien tarve saada parisuhteelleen lainsää­
dännöllinen perusta. Ehdotettu laki kahden sa­
maa sukupuolta olevan henkilön parisuhteen vi­
rallistamisesta sääntelisi parisuhteen osapuolten
keskinäistä suhdetta ja heidän suhdettaan yhteis­
kuntaan.

Suomen lainsäädäntö ei tunne kahden samaa
sukupuolta olevan henkilön muodostamaa pari­
suhdetta. Keväällä 1992 mietintönsä jättänyt
perhetoimikunta totesi mietinnössään (KM
1992:12, Perheet ja laki), että "samaa sukupuolta
olevien parisuhteet ovat erityisen poikkeavassa
asemassa". Samaa sukupuolta olevilla parisuh­
teen osapuolilla ei ole mahdollisuutta soveltaa
suhteeseensa sellaisia lain säännöksiä, joissa "on
ennakoitu myöhemmin mahdollisesti eteen tule­
via ongelmia ja pyritty niiden oikeudenmukai­
seen ratkaisuun". Avioliittolaki antaa heteropa­
reille tämän mahdollisuuden. Toimikunnan mie­
lestä "yhdenvertaisuus lain edessä ei ole toteutu­
nut".

260020

Niinpä perhetoimikunta päätyi esittämään,
että käynnistettäisiin lainvalmistelu tavoitteena
se, että "samaa sukupuolta olevat parit voisivat
niin halutessaan rekisteröidä parisuhteensa ja
liittyä normistoon, joka on olemassa parisuh­
teessa esiintyviä oikeusongelmia ja parisuhteen
purkautumistapauksia varten". Toimikunta esit­
ti lisäksi selvitettäväksi, missä määrin "sosiaali­
ja verolainsäädännössä olevia aviopuolisoita
koskevia säännöksiä voitaisiin soveltaa parisuh­
teensa rekisteröineisiin".

Perhetoimikunnan esityksessä paino oli pari­
suhteen osapuolten välisten oikeussuhteiden
sääntelyssä. Aivan yhtä tärkeää on säännellä
myös samaa sukupuolta olevien parisuhteessa
elävien suhdetta yhteiskuntaan.

Virallistettu parisuhde samoin kuin avioliitto
ymmärretään tässä lakialoitteessa juridisena
suhteena. Tämä vastaa perhetoimikunnan käsi­
tystä, jonka mukaan avioliiton oikeudellinen
sääntely ei "enää nykyisin pyri ylläpitämään tiet­
tyjä eettisiä ja uskonnollisia katsomuksia", vaan
tavoitteena on ratkaista suhteen kestäessä synty­
viä käytännöllisiä kysymyksiä. Toimikunta ei
näe "eettisiä tai uskonnollisia esteitä sille, että

2 LA 26/1996 vp

samaa sukupuolta olevien parisuhdetta säännel­
lään ja että tällöin omaksutaan ratkaisuja, jotka
muistuttavat avioliittolaissa omaksuttuja".

Lakialoitteessa on omaksuttu tämä ideologi­
sesti ja uskonnollisesti neutraali lähtökohta, mis­
tä johdonmukaisesti seuraa, ettei lakiehdotus si­
sällä säännöksiä kirkollisesta vihkimisestä.

2. Lain soveltamisala

Ehdotettu laki samaa sukupuolta olevien hen­
kilöiden parisuhteiden virallistamisesta koskisi
vain kahta samaa sukupuolta olevaa henkilöä.
Niin halutessaan he voisivat virallistaa parisuh­
teensa, mikäli sille ei ole laillista estettä.

3. Parisuhteen virallistamisen edellytykset

Parisuhteen virallistamisen edellytykset olisi­
vat samat kuin avioliiton solmimisen. Virallista­
misen esteiden ja niiden toteamisen osalta nouda­
tettaisiin avioliittolain asianomaisia säännöksiä.

Virallistettavan parisuhteen osapuolista aina­
kin toisen tulisi olla Suomen kansalainen tai asua
pysyvästi Suomessa.

4. Parisuhteen virallistamistoimitus

Lakiehdotus poikkeaa avioliittolaista olen­
naisiromin siinä, ettei se sisällä mahdollisuutta
vihkimiseen. Perusteet ovat sekä periaatteellisia
että käytännön realiteeteista lähteviä.

Aioitteella ei ole haluttu pakottaa kahden nai­
sen tai kahden miehen parisuhteen virallistaruis ta
samaan muottiin heteroavioliiton solmimisen
kanssa, vaan pyrkimyksenä on luoda edellytyk­
set sille, että parisuhteen virallistamisen muodot
ja menettelytavat voisivat muotoutua sellaisiksi,
että ne vastaavat tapahtuman ominaislaatua.

Ehdotus ei myöskään sisällä säännöksiä, joilla
määrättäisiin kirkkojen suhtautumisesta pari­
suhteiden virallistamiseen, vaan asia jäisi kirkko­
jen päätösvaltaan.

5. Parisuhteen purkaminen

Parisuhteen purkamisessa noudatettaisiin
aloitteen mukaan avioliittolain avioliiton purka­
mista koskevia säännöksiä soveltuvin osin. Pari­
suhteen purkamista koskevassa asiassa vain suo-

malainen tuomioistuin olisi toimivaltainen tutki­
maan asian.

6. Oikeusvaikutukset

Parisuhteen virallistamisen oikeusvaikutukset
olisivat pääosin samat kuin avioliiton solmimi­
sen. Suomessa voimassa oleva lainsäädäntö, joka
koskee avioliittoa ja aviopareja, koskisi eräin
poikkeuksin myös virallistettua parisuhdetta ja
parisuhteen osapuolia. Poikkeuksista merkittä­
vin olisi se, että parisuhteen osapuolilla ei olisi
oikeutta ottaa yhteistä ottolasta.

A vicliittolain säännökset puolisoiden omai­
suudesta ja omaisuuden osituksesta, avioehdos­
ta, puolisoiden välisistä lahjoista, elatuksesta ja
puolisoiden veloista koskisivat myös virallistet­
tua parisuhdetta ja sen osapuolia, samoin perin­
tö-, sosiaali- ja verolainsäädäntö ja muu sellainen
lainsäädäntö, joka koskee avioliittoaja aviopuo­
lisoita. Parisuhteen osapuolet saisivat perintöoi­
keuden, ja mm. verotuksessa ja erilaisista sosiaa­
lietuuksista päätettäessä heidät rinnastettaisiin
aviopareihin. Tämä merkitsisi käytännössä mm.
sitä, että toisen parisuhteen osapuolen tulot otet­
taisiin huomioon päätettäessä etuuksista, joiden
myöntäminen on sidottu myös puolison tuloihin.

7. Muihin lakeihin tehtävät muutokset

Lakialoitteen hyväksyminen loisi tarpeen teh­
dä säännösmuutoksia perhe- ja perintöoikeuden
alalla samoin kuin muussa yksityisoikeudellises­
sa lainsäädännössä sekä vero-, rikos-, prosessi- ja
sosiaalilainsäädännössä.

Suurimmat muutostarpeet seuraisivat tar­
peesta järjestää lesbo- ja homoperheissä asuvien
lasten asema. Samaa sukupuolta olevien parien
muodostamiin perheisiin kuuluu hyvin usein
myös heidän lapsiaan. Vaikka lapsi olisi synty­
mästään tai varhaislapsuudestaan asti elänyt sa­
massa perheessä biologisen vanhempansa kump­
panin kanssa, ei lapsen suhdetta tähän sosiaali­
seen vanhempaan ole lainsäädännössämme jär­
jestetty. Lapsen biologisen vanhemman sairas­
tuessa tai kuollessa sosiaalisella vanhemmalla ei
ole oikeutta eikä velvollisuutta huolehtia lapses­
ta. Vastuu lapsesta siirtyy lapsen biologisille su­
kulaisille riippumatta siitä, mikä lapsen tosiasial­
linen suhde sukulaisiinsa on.

Lapsen etu vaatii, että parisuhteensa aloittees­
sa tarkoitetulla tavalla virallistaneilla parisuh-

LA 26/1996 vp 3

teen osapuolilla tulee olla oikeus sopia lastensa
yhteishuoltajuudesta. Tuomioistuimen tulee voi­
da päättää, että lapsen huolto uskotaan lapsen
vanhemmalle ja tämän elämänkumppanille yh­
teisesti tai lapsen edun vaatiessa esimerkiksi lap­
sen vanhemman sairastuttua myös yksin lapsen
vanhemman elämänkumppanille.

Näyttäisi siltä, että ei ole täysin mahdotonta
tulkita lapsen huollosta ja tapaaruisoikeudesta
annetun lain (361183) 9 §:n 4 kohtaa siten, että
lapsen edun niin vaatiessa huoltajuus järjestettäi­
siin tuomioistuimen määräyksestä edellä kuva-

tulla tavalla. Hallituksen tulee tutkia, riittääkö
nykyinen lainsäädäntö turvaamaan lapsen oike­
uden myös hänen sosiaaliseen perheeseensä vai
pitääkö huoltoa koskevia säännöksiä tältä osin
täsmentää.

Samaa sukupuolta olevien henkilöiden pari­
suhteen virallistamista koskevan lain säätämisen
yhteydessä tulee lisäksi tutkia, mitä muutoksia
lainsäädäntöömme on tehtävä, jotta samaa su­
kupuolta olevat parit, jotka eivät halua virallis­
taa suhdettaan, voidaan rinnastaa mieheen ja
naiseen, jotka elävät avoliitossa.

YKSITYISKOHTAISET PERUSTELUT

1 §. Parisuhteen virallistamisen edellytykset

Parisuhteen voisi virallistaa vain kaksi samaa
sukupuolta olevaa henkilöä. Laki ei antaisi mah­
dollisuutta esimerkiksi useamman samassa ta­
loudessa asuvan ihmisen virallistaa keskinäistä
suhdettaan.

Parisuhteen osapuolista ainakin toisen tulisi
asua pysyvästi Suomessa tai olla Suomen kansa­
lainen. Virallistaruisoikeuden antaminen Suo­
men kansalaiselle asuinpaikasta riippumatta
avaisi myös muiden EU-maiden kansalaisille
mahdollisuuden virallistaa parisuhteensa Suo­
messa.

Ennen parisuhteen virallistamista tutkittai­
siin, ettei virallistamiselle ole avioliittolain 1 osan
2 luvussa säädettyjä esteitä. Alle 18-vuotias ei
voisi virallistaa parisuhdetta muuten kuin
oikeusministeriön antamalla erityisluvalla. Hol­
hottava voisi virallistaa parisuhteen vain holhoo­
jan tai tuomioistuimen suostumuksella. Uutta
parisuhdetta ei voisi virallistaa, jos aikaisempi
virallistettu parisuhde tai avioliitto on voimassa.
Parisuhdetta ei myöskään voisi virallistaa äitin­
sä, isänsä, näiden vanhempien tai muun suoraan
takenevassa polvessa olevan sukulaisensa eikä
lapsensa, lapsenlapsensa tai muun suoraan ete­
nevässä polvessa olevan sukulaisensa kanssa.
Myöskään sisarukset ja puolisisarukset eivät voi­
si keskenään virallistaa parisuhdetta. Ottovan­
hempi ja ottolapsi voisivat virallistaa parisuh­
teensa vain oikeusministeriön luvalla, samoin ne,
joista toinen on toisen sisaren tai veljen jälkeläi­
nen.

Väestörekisterin pitäjä tutkisi parisuhteen vi­
rallistamista aikovien yhteisestä hakemuksesta,

ettei parisuhteen virallistamiselle ole laissa sää­
dettyä estettä. Jos virallistetun parisuhteen sol­
mimiseen tarvitaan oikeusministeriön lupa, ha­
kemus olisi toimitettava väestörekisterin pitäjäl­
le. Parisuhteen virallistamista aikovien olisi an­
nettava kirjallinen vakuutus, ettei virallistamisel­
le ole laissa säädettyä estettä, ja ilmoitettava kir­
jallisesti, jos jompikumpi heistä tai kumpikin on
aikaisemmin ollut avioliitossa tai virallistanut
parisuhteen. Väestörekisterin pitäjä antaisi kir­
jallisen todistuksen siitä, ettei virallistamiselle ole
laissa säädettyä estettä.

2 §. Parisuhteen virallistamistoimitus

Virallistaminen tapahtuisi erillisessä toimituk­
sessa, jossa parisuhteen osapuolten tulisi olla sa­
manaikaisesti läsnä. Toimitusta todistaisivat su­
kulaiset tai ulkopuoliset todistajat. Virallistami­
sen olisi oikeutettu ja velvoitettu toimittamaan
siviilivihkimiseen oikeutettu viranomainen, ts.
laamanni, käräjätuomari tai henkikirjoittaja. Vi­
rallistamisen toimittamisesta säädettäisiin tar­
kemmin asetuksella.

3 §. Virallistetun parisuhteen purkaminen

Virallistettu parisuhde päättyisi avioliiton ta­
voin toisen parisuhteen osapuolen kuolemaan tai
kuolleeksi julistamiseen ilman erillisiä toimenpi­
teitä.

Kummankin parisuhteen osapuolen eläessä
heillä olisi oikeus saada virallistettu parisuhde
puretuksi hakemuksella vähintään 6 kuukautta

4 LA 26/1996 vp

kestäneen harkinta-ajan jälkeen siten kuin avio­
liittolain 1 osan 6 luvussa säädetään avioerosta.
Parisuhteen osapuolilla olisi myös oikeus saada
parisuhde puretuksi ilman harkinta-aikaa, jos he
ovat asuneet erillään keskeytyksettä viimeiset 2
vuotta. Säännökset vastaisivat avioliittolain
avioeroa koskevia säännöksiä.

Parisuhteen purkamista koskeva asia kuuluisi
aina suomalaisen tuomioistuimen yksinomai­
seen toimivaltaan.

4 §. Parisuhteen virallistamisen oikeusvaiku­
tukset

Parisuhteen virallistamisella olisi samat oi­
keusvaikutukset kuin avioliiton solmimisella.

Aviopareja ja avioliittoa koskevaa lainsää­
däntöä sovellettaisiin eräitä poikkeuksia lukuun
ottamatta parisuhteensa tässä laissa säädetyllä
tavalla virallistaneisiin parisuhteen osapuoliin ja
heidän keskinäiseen suhteeseensa sekä heidän

suhteeseensa kolmansiin henkilöihin. Avioliitto­
laki tulisi sovellettavaksi soveltuvin osin lukuun
ottamatta lain 1 osan 4luvun vihkimistä koskevia
säännöksiä. Perintökaaren 3 luvun säännökset
puolison perintöoikeudesta ja oikeudesta hallita
jäämistöä koskisivat myös parisuhteen osapuo­
lia. Edelleen heidät rinnastettaisiin aviopareihin
verotuksessa ja sosiaalietuuksista päätettäessä.

Tärkein poikkeus aviopuolisoita koskevan
lainsäädännön soveltamisesta parisuhteen osa­
puoliin olisi se, että parisuhteen osapuolilla ei
olisi oikeutta ottaa yhdessä ottolasta.

5 §. Voimaantulo

Laki on tarkoitettu tulemaan voimaan mah­
dollisimman pian.

Edellä olevan perusteella ehdotamme,

että Eduskunta hyväksyisi seuraavan
lakiehdotuksen:

Laki
kahden samaa sukupuolta olevan henkilön parisuhteen virallistamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Parisuhteen virallistamisen edellytykset

Kaksi samaa sukupuolta olevaa henkilöä (pa­
risuhteen osapuolet) voi virallistaa parisuhteensa
siten kuin tässä laissa säädetään.

Parisuhteen osapuolista toisen on oltava Suo­
men kansalainen tai asuttava pysyvästi Suomes­
sa.

Ennen virallistamista on tutkittava, ettei viral­
listamiselle ole avioliittolaissa (234/29) säädetty­
jä esteitä. Virallistamisen esteiden tutkinnasta on
voimassa, mitä on säädetty avioliiton esteiden
tutkinnasta.

Alle 18-vuotias ei saa virallistaa parisuhdetta.
Oikeusministeriö voi kuitenkin erityisistä syistä
antaa kahdeksaatoista vuotta nuoremmalle lu­
van virallistaa parisuhteensa. Ennen asian rat­
kaisemista luvanhakijan huoltajalle on varattava
tilaisuus tulla kuulluksi,jos hänen olinpaikkansa
voidaan kohtuullisin toimenpitein selvittää.

2§

Parisuhteen virallistamistoimitus

Parisuhteen virallistamisen toimittaa siviili­
vihkimiseen oikeutettu viranomainen sukulais­
ten tai muiden todistajien läsnä ollessa.

Virallistamistoimituksessa parisuhteen osa­
puolten tulee samanaikaisesti olla läsnä.

Virallistamistoimituksesta säädetään tarkem­
min asetuksella.

3§

Virallistetun parisuhteen purkaminen

Virallistettu parisuhde purkautuu, kun toinen
parisuhteen osapuoli kuolee tai julistetaan kuol­
leeksi taikka kun parisuhde tuomitaan puretuksi.

Parisuhteen osapuolilla on oikeus saada viral­
listettu parisuhde puretuksi harkinta-ajan jäl­
keen siten kuin avioliittolaissa säädetään.

LA 26/1996 vp 5

Parisuhteen osapuolilla on kuitenkin oikeus
saada virallistettu parisuhde puretuksi ilman
harkinta-aikaa, jos he ovat asuneet erillään kes­
keytyksettä viimeiset kaksi vuotta.

Virallistettuun parisuhteeseen sovelletaan
avioliittoa ja aviopuolisoita koskevia säännök­
siä, ellei toisin ole säädetty.

Suomessa tämän lain mukaisesti virallistetun
parisuhteen purkamista koskevassa asiassa toi­
mivaltaisia ovat yksinomaan suomalaiset tuo­
mioistuimet.

Sovellettaessa lakia lapseksiottamisesta (153/
85) ja sen nojalla annettuja säännöksiä parisuh­
teen osapuolia ei rinnasteta puolisoihin.

A vialiittolain vihkimistä koskevia säännöksiä
ei sovelleta parisuhteen virallistamiseen.

Virallistetun parisuhteen purkamisesta on
muutoin voimassa, mitä avioerosta on säädetty.

4§

5§

Voimaantulo

Parisuhteen virallistamisen oikeusvaikutukset

Parisuhteen virallistamisella on samat oikeus­
vaikutukset kuin avioliittoon vihkimisellä.

Tämä laki tulee voimaan
kuuta 199 .

päivänä

Helsingissä 28 päivänä toukokuuta 1996

Outi Ojala /vas
Eva Biaudet /r
Kirsi Piha /kok
Pentti Tiusanen /vas
Mikko Elo /sd
Säde Tahvanainen /sd
Ulla Juurola /sd
Pirkko Peltomo /sd
Tuulikki Hämäläinen /sd
J anina Andersson /vihr
Tuija Maaret Pykäläinen /vihr
Ulla-Maj Kukkonen /r
Annika Lapintie /vas
Anne Huotari /vas
Timo Laaksonen /vas
likka Joenpalo /sd
Paavo Lipponen /sd
Sinikka Mönkäre /sd
Tarja Halonen /sd

Ulla Anttila /vihr
Jarmo Wahlström /vas
Sirpa Pietikäinen /kok
Esko-Juhani Tennilä Iva-r
Arja Ojala /sd
Marja-Leena Viljamaa /sd
Riitta Prusti /sd
Reino Paasilinna /sd
Satu Hassi /vihr
Irina Krohn /vihr
Tuija Brax /vihr
Margareta Pietikäinen /r
Iivo Polvi /vas
Eila Rimmi /vas
Jukka Tarkka /nuors
Pertti Paasio /sd
Jouni Backman /sd
Liisa Jaakonsaari /sd
Terttu Huttu-Juntunen /vas
Janne Viitamies /sd

Tarja Filatov /sd
Erkki Tuomioja /sd
Esko Helle /vas
Virpa Puisto /sd
Pia Viitanen /sd
Matti Saarinen /sd
Marjaana Koskinen /sd
Tarja Kautto /sd
Osmo Soininvaara /vihr
Paavo Nikula /vihr
Klaus Bremer /r
Gunnar Jansson /r
Kari Uotila /vas
Jaakko Laakso /vas
Risto Penttilä /nuors
Mikko Kuoppa /va-r
Antti Kalliomäki /sd
Arja Alho /sd
Claes Andersson /vas

