
1982 vp. - LaVM n:o 12 - Esitys n:o 225

L a k i v a 1 i o k u n n a n m i e t i n t ö n:o 12 hallituksen
esityksen johdosta laiksi perintökaaren muuttamisesta

Eduskunta on päätöspöytäkirjan ottein 16
päivänä marraskuuta 1982 lähettänyt lakivalio­
kuntaan valmistelevasti käsiteltäväksi otsikossa
mainitun hallituksen esityksen n:o 225.

Valiokunnassa ovat asian johdosta olleet kuul­
tavina lainsäädäntöjohtaja Leif Sevon oikeus­
ministeriöstä, vanhempi hallitussihteeri Maija­
Leena Sarkko valtiovarainministeriöstä, toimis­
topäällikkö Lasse Arvela verohallituksesta, laki­
mies Sinikka Tuomi sosiaalihallituksesta, oi­
keusneuvos Erkki Ailio laintarkastuskunnan
edellisenä puheenjohtajana, hovioikeudenneuvos
Erkki Rintala Vaasan hovioikeudesta, kihla­
kunnan tuomari Pentti Ahmas Espoon tuomio­
kunnasta, professori Aulis Aarnio ja oikeustie­
teen lisensiaatti Urpo Kangas Helsingin yli­
opistosta, pääsihteeri Leila Räsänen Tasa-arvo­
asiain neuvottelukunnasta, asianajaja Pekka
Santala Suomen Asianajajaliitosta, puheenjoh­
taja Heikki Haavisto Maataloustuottajain Kes­
kusliitosta ja asianajaja Kyllikki Sunila Nais­
järjestöjen Keskusliitosta.

Hallituksen esitys

Hallituksen esityksen tarkoituksena on pa­
rantaa eloonjääneen puolison asemaa ja kehit­
tää perintökaaren avustusta ja hyvitystä koske­
via säännöksiä.

Lakiehdotuksen mukaan eloonjäänyt puoliso
saisi oikeuden hallita kuolleen puolison jäämis­
töä jakamattomana. Rintaperillisellä ja testa­
mentin saajalla olisi kuitenkin oikeus esittää
vaatimus pesän jakamisesta. .T akovaatimuksesta
huolimatta eloonjääneellä puolisolla olisi oikeus
jäädä asumaan puolisoiden yhteiseen asuntoon
tai hänellä olisi oikeus saada sen asemesta avus­
tusta kohtuullista toimeentuloaan varten.

Hallituksen esityksen mukaan avustusta eh­
dotetaan suoritettavaksi myös perittävän kihla­
kumppanille ja sellaiselle henkilölle, joka on
asunut samassa taloudessa perittävän kanssa.

088300208T

Avustussäännöstöä ehdotetaan täydennettäväksi
uudella hyvitystä koskevalla säännöksellä. Hy­
vitystä voisi saada perillinen, joka on jatku­
vasti työllään avustanut perittävää saamatta sii­
tä kohtuullista korvausta.

Valiokunnan kannanotot

Hallituksen esitys perustuu pitkäaikaiseen
valmistelutyöhön. Ensimmäiset asiaa koskevat
ehdotukset sisältyivät jo vuonna 1972 asete­
tun ja vuonna 1975 mietintönsä valmiiksi saa­
neen perintöoikeuskomitean mietintöön. Petos­
tavoitteena on ollut perintölainsäädännön ke­
hittäminen siitä, miksi se perintökaarta vuon­
na 1965 säädettäessä muodostui. Suutimmiksi
heikkouksiksi vuoden 1965 perintökaaressa ovat
osoittautuneet maatalouskiinteistöjen perinnön­
jakoa koskevien erityissäännösten puuttuminen
sekä eloonjääneen puolison oikeussuojan rajoit­
tuneisuus rintaperillisiin nähden. Ensiksi mai­
nitussa suhteessa korjaus on saatu aikaan maa­
liskuun 1 päivänä 1983 voimaan tulevan pe­
rintökaaren 25 luvun säännöksillä. Tämän uudis­
tuksen yhteydessä vuonna 1982 eduskunta on
esittänyt toivomuksen myös lesken aseman pi­
kaisesta korjaamisesta. Nyt käsiteltävänä oleva
hallituksen esitys muodostaa näin ollen toisen
puolen siitä kokonaisuudistuksesta, joka on jo
yli kymmenen vuoden ajan ollut valmisteilla.

Hallituksen esityksessä on lähdetty voimas­
sa olevan perintökaaren pohjalta. On katsottu,
ettei ainakaan vielä ole aihetta arvioida uudel­
leen lähtökohtaa, jonka mukaan perintöä kos­
kevien säännösten tavoitteena on omaisuuden
siirtäminen sukupolvelta toiselle. On myös kat­
sottu, että leskeä ei ainakaan vielä ole asetet­
tava rintaperillisen edelle perimysjärjestyksessä.
Tästä lähtökohdasta on päädytty ehdottamaan,
että leski saa käyttöoikeuden jäämistöön, jollei
rintaperillinen vaadi jakoa tai testamentin saa­
ja vaadi testamentin täyttämistä. Silloinkin kun

2 1982 vp .. - LaVM n:o 12 -Esitys n:o 225

tällaisia vaatimuksia esitetään, leskelle turva­
taan käyttöoikeus yhteisenä kotina käytettyyn
asuntoon. Perillisten kannalta lesken käyttö­
oikeus jäämistöön merkitsee lähinnä sitä, että
heidän täytyy ryhtyä aktiivisiin toimiin jaon
aikaansaamiseksi. Avustus- ja hyvityssäännöstö
helpottavat tavoitteiden toteuttamista.

V aHokunta pitää näitä hallituksen esityksen
yleisiä lähtökohtia ja periaatteita oikeina. Ko­
vin suuria ja tuntuvia perintöoikeuden muu­
toksia ei ole syytä kerralla suorittaa. Esityk­
seen sisältyvä lakiehdotus on tarpeellinen. La­
kiehdotus on myös pääpiirteiltään tarkoituksen­
mukainen. Näin ollen valiokunta puoltaa laki­
ehdotuksen hyväksymistä eräin huomautuksin
ja muutosehdotuksin.

Hallituksen esityksessä toivotaan, että edus­
kunta esittäisi tämän asian yhteydessä käsi­
tyksensä lakiosasäännöstön kehittämisestä. Täl­
tä osin valiokunta esittää seuraavaa:

- Lakiosasäännöksiä ei voitane kokonaan
poistaa. Ne ovat tarpeen rintaperillisten väli­
sen yhdenvertaisuuden turvaamiseksi ja selvien
kohtuuttomuuksien estämiseksi. Lakiosasäännös­
ten täsmentämiseen ja selventämiseen saattaa
kuitenkin olla aihetta.

- Lesken aseman turvaaminen, mitä valio­
kunta pitää erittäin tärkeänä, saattaa vaatia jo
lähitulevaisuudessa perillisten lakiosasuojan hei­
kentämistä. Lakiosasäännöstöä voitaisiin mah­
dollisesti tässä suhteessa kehittää myös siten,
että rintaperillinen ei nauttisi lakiosasuojaa pe­
rittävän puolisonsa hyväksi tekemää testament­
tia vastaan, jos rintaperillinen on myös eloon­
jääneen puolison rintaperillinen. Tämän lain
nojalla saatavien kokemusten perusteella voita­
neen paremmin arvioida, mitkä toimenpiteet
ovat vielä tarpeen.

- Lakiosasäännöstön vastaista kehittämistä
varten tulisi saada enemmän ja konkreettisem­
paa tietoa kansalaisten mielipiteistä ja kannan­
otoista. Tämän vuoksi lakiosajärjestelmän tar­
peellisuus nyky-yhteiskunnassa tulisi valiokun­
nan käsityksen mukaan selvittää erillisin tutki­
muksin, kuten on hiljattain tehty Ruotsissa.

Lakiehdotuksen yksityiskohdista valiokunta
esittää lisäksi seuraavaa:

3 luku. Puolisoiden perintöoikeudesta
ja oikeudesta hallita jäämistöä

1 a §. Pykälässä omaksuttu rakennelma, niin
sanottu jakamattomuussuoja, vastaa valiokun-

nan käsityksen mukaan niitä odotuksia, joita
kansalaiset asettavat jäämistölainsäädännölle.
Käytännössä on tavallista, että jäämistö jäte­
tään ensiksi kuolleen puolison kuoltua jaka­
matta joko sopimuksen nojalla tai asiasta erik­
seen sopimusta tekemättä. Niin ikään on yleis­
tä laatia keskinäinen käyttöoikeustestamentti,
jolla jälkeen elävä oikeutetaan pitämään jää­
mistä jakamattomana elinaikansa.

Asiantuntijalausunnoissa on esitetty pykälän
1 momentin muuttamista niin, että eloonjää­
nyt puoliso saisi hallita kuolleen puolison jää­
mistöä jakamattomana, jollei muuta johdu kuol­
leen puolison rintaperillisen lakiosaoikeudesta
tai testamentin saajan oikeudesta. Tällöin rin­
taperillinen olisi samassa asemassa, jossa hän
olisi, jos perittävä olisi tehnyt lakiosaoikeutta
loukkaavan testamentin eloonjääneen puolison
hyväksi. Valiokunta on harkinnut tällaisen
muutoksen tekemistä, mutta päätynyt kuiten­
kin hallituksen esityksen kannalle. Valiokun­
nan käsityksen mukaan, kuten jo edellä on
todettu, perintöoikeuden rajoittamisessa voi­
daan kansalaisten oikeustajua loukkaamatta ede­
tä vain pienin muutaksin kerrallaan.

Pykälän 2 momentin säännös on valio­
kunnan mielestä asianmukainen.

Pykälän 4 momentin tarkoituksena on, että les­
kelle voidaan antaa avustusta, paitsi maa­
tilan sukupolvenvaihdostilanteissa perintökaa­
ren 25 luvun nojalla, myös silloin, kun pe­
rintökaaren 3 luvun mukainen suoja osoittau­
tuu riittämättömäksi. Vertaamalla tätä 4 mo­
mentin säännöstä ja pykälän 2 momentin vii­
meistä lausetta keskenään voidaan kuitenkin
päätyä siihen, ettei leskellä ole oikeutta 8 lu­
vun mukaiseen avustukseen silloin, kun hän
saa hallintaansa asuntoirtaimistoa, oli sen mää­
rä kuinka vähäinen tahansa. Tällaisen tulkinta·
mahdollisuuden poistamiseksi valiokunta ehdot­
taa 4 momentin sanamuotoa selvennettäväksi
niin, että siinä turvataan leskelle "riittävä asun­
to ja asuntoirtaimisto".

5 a §. Valiokunta ehdottaa, että asian yksin­
kertaistamiseksi pykälän kaksi momenttia yh­
distetään.

7 §. Hallituksen esityksessä ehdotetaan,
että puolisoiden erilleen muuttaminen välien
pysyvän rikkoutumisen vuoksi poistaisi puoli­
son 3 luvun mukaisen oikeuden jäämistöön.
Valiokunta ei pidä tätä ehdotusta tarkoituk­
senmukaisena. Käytännön kokemuksen mukaan
erilleen muutettaessa tilanne ei läheskään aina
ole selkiintynyt asianomaisille itselleen niin,

Perintökaaren muuttaminen 3

että he tietäisivät, mitä tulevat tekemään: ha­
kemaan asumuseroa, asumaan· todella erillään
tarkoituksin hakea eroa kahden vuoden jäl­
keen vai palaamaan yhteen. Usein se, mitä
halutaan ja mitä tehdään, selkiintyy vasta ajan
myötä. Tämän vuoksi valiokunta ehdottaa py·
kälän viimeisen osan poistamista.

8 luku. Avustuksesta ja hyvityksestä

2 §. Pykälän 1 momentin mukaan oikeus
avustukseen on myös henkilöllä, joka on asu­
nut samassa taloudessa perittävän kanssa. Va­
liokunnan saaman selvityksen mukaan säännös­
tä laadittaessa on ensisijassa ajateltu samassa
taloudessa asuvia iäkkäitä sisaruksia tai henki­
löitä, joista toinen hoitaa perittävää ja hänen
talouttaan. Tällaisissa tilanteissa, joissa ei vält­
tämättä ole oikeutta perintöön, avustuksen an­
taminen olisi asianmukaista. Samalla on kui­
tenkin osoittautunut, että säännöksen väljä sa­
namuoto voi johtaa perintöoikeuden tarpeetto­
maan laajentumiseen ja oikeusriitoihin. Tämän
vuoksi valiokunta ehdottaa avustuksiin oikeu­
tettujen piirin supistamista perittävän kihla­
kumppaniin ja eloonjääneeseen puolisoon.

Asiantuntijalausunnoissa on katsottu, ettei
esityksen perusteluissa ole annettu riittävästi
tulkintaohjeita siitä, kuinka suuri avustuksen
tulisi olla. Tämän johdosta valiokunta toteaa
seuraavaa.

Avustuksen määrä vaihtelee tilanteiden mu­
kaan. Siihen vaikuttaa sekä avustusta saavan
tarpeet että jäämistön arvo. Avustuksen mää­
rää harkittaessa on otettava huomioon, että
avustusta voidaan suorittaa vain sikäli kuin
asianomainen tarvitsee sitä toimeentuloonsa.
Ylärajan avustukselle muodostaa se, mitä toi­
meentuloon tarvitaan. Avustuksella ei myös­
kään voida aina turvata toimeentuloa avustus­
ta saavan henkilön loppuiäksi. Jos esimerkiksi
perittävän kihlakumppani on nuori, hän ei
voi laskea saavansa loppuiän toimeentuloaan
jäämistöstä. Avustuksia voitaisiin tällaisissa ta­
pauksissa antaa vain se määrä, joka on tar­
peen lähitulevaisuuden toimeentuloa val'ten.
Jos avustuksen saaja sen sijaan on vanhempi
henkilö, avustuksen määrä täytyy mitoittaa sen
mukaan, voiko asianomainen enää omalla työl­
lään elättää itseään. Kun avustusta voidaan suo­
rittaa vain sen mukaan kuin harkitaan koh­
tuulliseksi, tämä merkitsee sitä, ettei avustuk­
sen saaja välttämättä saa koko aikaisempaa

toimeentuloaan vastaavaa määrää, jollei tämä
ole jäämistön varat huomioon ottaen kohtuul­
lista. Suoritettavat avustukset täytyy siten mää­
rätä sen mukaan, miten jäämistössä on varoja.

Pykälän 2 momentin tarkoituksena on, että
eloonjääneellä puolisolla on oikeus avustukseen
myös siinä tapauksessa, että hän saa 3 luvun
1 a § :n nojalla hallintaansa asuntoirtaimistoa,
jos saatu omaisuus ei yhdessä lesken oman
varallisuuden kanssa turvaa riittäväksi katsot­
tavaa toimeentuloa. Tämän selkeyttämiseksi va­
liokunta ehdottaa 2 momentin uudelleen kir­
joittamista. Valiokunta viittaa myös edellä 3
luvun 1 a § :n kohdalla esitettyyn.

5 §. Valiokunta on käsitellessään hallituk­
sen esitystä n:o 149 (1980 vp.) maatilaperi­
myksen järjestämiseksi kiirehtinyt mietinnös­
sään n:o 2 kuluviita valtiopäiviltä hyvityssään­
nöksen sisältävän ehdotuksen saamista edus­
kuntakäsittelyyn. Valiokunta piti hyvityssään­
nöstä erityisen tarpeellisena silloin, kun jää­
mistöön kuuluvalla maatilalla on kaksi tai
useampia vakinaisesti asuvia viljelyyn osallis­
tuvia osakkaita, jolloin ·tilalta pois muuttamaan
joutuneelle tulisi voida korvata hänen teke­
mänsä työn arvo. Pykälään sisältyvä hyvitys­
säännös vastaa aikaisemmin todettuja tarpeita.

Lakitekstin perusteella jää kuitenkin epä~
selväksi, voidaanko hyvitystä saada, jos työn­
teko on tapahtunut useassa lyhyessä jaksossa,
joiden yhteispituus on viisi vuotta. Valiokun­
nan saaman selvityksen mukaan tämä on ollut
tarkoituksena. Jokainen työjakso, joka muodos­
taa ehjäksi katsottavan ajallisen kokonaisuuden,
oikeuttaa hyvitykseen. Säännös asettaa ainoas­
taan viiden vuoden katon vaatimuksille. Mi­
kään työsuorituksen osuus ei saa ulottua kym­
mentä vuotta kauemmaksi perittävän kuole­
masta. Tämän selventämiseksi valiokunta eh­
dottaa sanan "yhteensä" lisäämistä säännök­
seen niin, että hyvitystä voidaan vaatia yh­
teensä enintään viideltä vuodelta.

Valiokunta on todennut, ettei hallituksen
esityksestä ilmene, miten on tarkoitus verot­
taa kertakaikkista avustusta ja hyvitystä. Kos­
ka verotussäännökset vaikuttavat siihen, toteu­
tuvatko avustus- ja hyvityssäännöstön tavoit­
teet käytännössä, valiokunta on pyrkinyt sel­
vittämään asiaa.

Saadun selvityksen mukaan asian kaikissa
valmisteluvaiheissa on pidetty itsestään selvä­
nä, että avustus ja hyvitys kuuluvat perintö­
verotuksen piiriin. Perintökaaren 8 luvun mu­
kaiset avustukset on myös oikeuskäytännössä,

4 1982 vp,.- LaVM n:o 12 -Esitys n:o 225

sikäli kuin ne lainkaan ovat verotettavia, kat­
sottu perintöverotukseen kuuluviksi. Hyvitys­
säännöstö on uusi, joten siitä ei ole aikaisem­
paa oikeuskäytäntöä. Veroviranomaisten käsi­
tyksen mukaan hyvityksen vero-oikeudellinen
luonne on epäselvä ja tulkinnanvarainen.

Tämän vuoksi valiokunta esittää käsitykse­
nään hyvityksen oikeudellisesta luonteesta seu­
raavaa: Hyvitys annetaan jäämistön säästöstä
päältäpäin kertakaikkis·ena summana. Se on
laskennallinen suure, joka vaikuttaa perillisen
jako-osuuteen. Hyvityksen voi saada ainoastaan
perillinen ja sen antaminen ei voi loukata
muun perillisen lakiosaa. Jäämistäoikeuden
järjestelmässä hyvitys on näin ollen avustuk­
seen rionastuva ja siten perintöveron eikä tu­
loveron alainen saanto.

Asian kaikinpuoliseksi selkeyttämiseksi va­
liokunta edellyttää, että haHitus ryhtyy välit­
tömästi toimenpiteisiin perintö- ja lahjavero­
lain muuttamiseksi niin, että perintökaaren
8 luvun avustus- ja hyvityssäännökset saate­
taan perintöverotuksen piiriin. Samalla olisi
perintökaaren 8 luvun 2 §: ssä mainittu kihla­
kumppani saatettava perintöverotuksellisesti
samaan asemaan kuin lähimmät perimään
oikeutetut, jotta lähinnä sosiaalisiin näkökoh­
tiin perustuva avustus ei kuluisi valtaosaltaan
veroihin.

6 §. Valiokuntakäsittelyssä on osoittautu­
nut, että pykälän 1 momentin säännös on risti­
riitainen luvun 1 sekä 3 ja 4 §:n kanssa. Tä­
män vuoksi valiokunta ehdottaa mo­
menttia muutettavaksi. Samalla muuttuvat tä­
män luvun 3 ja 4 §:n mukaisen avustuksen
maksutapaa koskevat säännökset. Voimassa
olevan lain mukaan testamentin saaja voi suo­
rittaa 3 ja 4 §:ssä tarkoitetun avustuksen
myös määräajoin. Tällöin häneltä vaaditaan
vakuus myöhempien erien suorittamisesta. Jär­
jestely on suhteellisen monimutkainen, vaikka­
kin lisää testamentin saajan mahdollisuuksia
suoriutua avustuksesta. Avustuksen sosiaalisen
luonteen huomioon ottaen valiokunta katsoo,
että ·avustuksen saaja on paremmin suojattu,
kun testamentin saaja veivoitetaan aina kerta­
kaikkiseen suoritukseen. Perintökaaren yleisten

periaatteiden nojalla osapuolet voivat luonnol­
lisesti sopia toisenlaisesta maksumenettelystä.

Hallituksen esityksen perustelujen mukaan
8 luvun mukaiset avustukset ja hyvitys väis­
tyvät lesken 3 luvun 1 a §:n mukaisen käyttö­
oikeuden tieltä. Tätä koskevan säännöksen
tulisi sisältyä pykälän 2 momenttiin. Laki­
tekstistä säännös kuitenkin puuttuu. Erehdyk­
sen korjaamiseksi valiokunta ehdottaa perus­
telujen mukaisen 2 momentin lisäämistä pykä­
lään, jolloin pykälän 2 momentiksi kirjoitettu
säännös siirtyy 3 momentiksi.

Voim11antulosäännös

Hallituksen esityksen mukaan lainmuutos
on tarkoitus saattaa voimaan noin kuuden kuu­
kauden kuluttua siitä, kun eduskunta on lain
hyväksynyt. Tätä koskevan voimaantulosään­
nöksen selventämiseksi valiokunta ehdottaa,
että säännökseen lisätään perintöoikeudessa ta­
vanomainen säännös, jonka mukaan uusia sään­
nöksiä sovelletaan lain voimaantulon jälkeen
kuolleen henkilön jäämistöön.

Perintökaaren 25 luvun käsittelyn yhtey­
dessä valiokunta edellä mainitussa mietinnös­
sään n:o 2 kuluviita valtiopäiviltä piti hyvitys­
säännöstä välttämättömänä ja edellytti, että
mikäli hyvityssäännöstä ei voida saattaa voi­
maan samanaikaisesti perintökaaren 25 luvun
kanssa, on säännöksen soveltaminen esitettävä
taannehtivaksi siten, että sitä voidaan tarvit­
taessa soveltaa kaikkiin perintökaaren 25 lu­
vun nojalla toimitettuihin perinnönjakoihin.
Tämän vuoksi valiokunta ehdottaa voimaan­
tulosäännöstä täydennettäväksi vielä siten, että
8 luvun 5 § :n säännöstä sovelletaan maalis­
kuun 1 päivän 1983 jälkeen kuolleen henkilön
jäämistössä suoritettavassa perinnönjaossa.

Edellä lausutun perusteella lakivalidkunta
kunnioittaen ehdottaa,

että hallitulesen esitykseen Nsältyvä
lakiehdotus hyväkdsyttäisiin näin kuulu­
vana:

Perintökaaren muuttaminen 5

Laki
perintökaaren muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 5 päivänä helmikuuta 1965 annetun perintökaaren (40/65) 8 luvun 9 §,
muutetaan 3 luvun otsikko ja 7 §:n 1 momentti, 8 luvun otsikko, 2 ja 5-7 §, sekä
lisätään 3 luvun 1 §:ään uusi 3 momentti, 3 lukuun uusi 1 a ja 5 a §, 8 lukuun uusi

8 §, 12 luvun 4 §:ään uusi 4 momentti, 19 luvun 1 §:ään uusi 2 momentti, jolloin nykyi­
nen 2 momentti siirtyy 3 momentiksi ja nykyinen 3 momentti 4 momentiksi sekä 23 luvun
12 §:ään uusi 2 momentti seuraavasti:

3 luku

Puolison perintöoikeudesta ja oikeudesta
hallita jäämistöä

1 §
(Kuten hallituksen esityksessä.)

1 a §
(1-3 mom. kuten hallituksen esityks·essä.)
Eloonjääneen puolison oikeudesta avustuk­

seen, kun hänelle ei 25 luvun säännösten joh­
dosta tai muusta syystä voida turvata riittävää
asuntoa ja asuntoirtaimistoa, säädetään 8 luvun
2 §:ssä.

5 a §
Eloonjääneen puolison vaatimuksesta on toi­

mitettava jako hänen ja ensiksi kuolleen puo­
lison perillisten kesken. Jakoon sovelletaan
tämän luvun jakoa koskevia säännöksiä ja se
sitoo myös niitä ensiksi kuolleen puolison
perillisiä, joilla eloonjääneen puolison kuoltua
olisi oikeus perintöön.

(2 mom. poist.)

7 §
PuolisoTia ei, mikäli erityisistä asianhaaroista

ei muuta johdu, ole tämän luvun mukaista
oikeutta jäämistöön, jos perittävän kuollessa
oli vireillä kanne asumus- tai avioerosta tai
jos puolisot olivat tehneet hakemuksen avio­
liiton purkamisesta tai asumuserosta. Sama
on laki, jos puolisot on tuomittu asumuseroon,
mikäli asumuserotuomio ei ole perittävän kuol­
lessa rauennut (poist.).

088300208T

8 luku

Avustuksesta ja hyvityksestä

2 §
Perittävän kihlakumppanille ja eloonjääneel­

le puolisolle 3 luvun 7 § : ssä tarkoitetuissa
tapauksissa (poist.) voidaan antaa jäämistön
säästöstä· kertakaikkisena avustuksena rahaa
tai muuta omaisuutta sen mukaan kuin harki­
taan kohtuulliseksi, jos se on hänen toimeen­
tulonsa kannalta tarpeen.

Avustusta voidaan antaa eloonjääneelle puo­
lisolle myös siinä tapauksessa, että hänelle ei
3 tai 25 luvun nojalla voida antaa riittävään
toimeentuloon tarvittavaa omaisuutta.

(3 mom. kuten hallituksen esityksessä.)

5 §
(1 mom. kuten hallituksen esityksessä.)
Hyvitystä voidaan vaatia yhteensä enintään

viideltä vuodelta, ei kuitenkaan työstä, joka
on tehty aikaisemmin kuin kymmenen vuotta
ennen perittävän kuolemaa.

(3 mom. kuten hallituksen esityksessä.)

6 §
Avustus, josta säädetään 3 ja 4 §:ssä, sekä

5 §:ssä tarkoitettu hyvitys annetaan (poist.)
kertakaikkisena määränä. Testamentti on teho­
ton siltä osin kuin se loukkaa oikeutta saada
1 ja 2 §:n mukaista avustusta tai hyvitystä.

Avustus ja hyvitys ei saa loukata eloonjää­
neen puolison oikeutta 3 luvun 1 a §:n 2 mo­
mentissa tarkoitettuun etuuteen.

(3 mom. kuten 2 mom. hallituksen esityk­
sessä.)

7 ja 8 §
(Kuten hallituksen esityksessä.)

6 1982 vp.- LaVM n:o 12- Esitys n:o 225

12 luku

T estamenttiin perustuvasta käyttöoikeudesta

4 §
(Kuten hallituksen esitykses·sä.)

19 luku

Pesänselvittäjästä ja testamentin
toimeenpanijasta

1 §
(Kuten hallituksen esityksessä.)

Helsingissä 8 päivänä helmikuuta 1983

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Melin, vara­
puheenjohtaja Elo ja jäsenet Eenilä, Jaakon-

23 luku

Perinnönjaosta

12 §
(Kuten hallituksen esityksessä.)

Tämä laki tulee voimaan pa1vana
kuuta 198 . Sitä sovelletaan sen voimaantulon
jälkeen kuolleen henkilön jaämistöön kuitenkin
niin, että lain 8 luvun 5 §:n säännöstä sovel­
letaan jo maaliskuun 1 päivän 1983 jälke;en
kuolleen henkilön jäämistössä suoritettavdtsa
perinnönjaossa.

saari, Kuoppa, Mäkynen, Nieminen, Pesälä,
Petäjäniemi, Pukkio, Rautiainen, Rytkönen,
Skinnari ja Torikka.

Vastalause

En voi yhtyä valiokunnan mietintöön siltä
osin kuin se koskee avustuksen maksamista
pesän varoista henkilöille, jotka eivät muiden
säännösten nojalla ole perintöön oikeutettuja.

Jo nykyisellään perintöoikeutemme on vai­
keaselkoinen ja aiheuttaa perinnönjako-oikeu­
denkäyntejä. Säännöksiä ei pitäisi enää moni­
mutkaistaa ulottamalla perintöoikeuteen rin­
nastettava oikeus kihlapareille. Kihlaus on
useassa tapauksessa tulkinnanvarainen käsite
ja voi perustua pelkästään henkilöiden suu­
sanalliseen sopimukseen. Sen olemassaoloa
saattaa jälkikäteen olla mahdotonta todentaa.

Edellä sanotun perusteella tulisi valiokun­
nan mietintöä muuttaa 8 luvun 2 §:n osalta
siten, että maininta kihlakumppanin oikeudesta
avustukseen poistettaisiin.

Helsingissä 8 päivänä helmikuuta 1983

Edellä sanotun perusteella ehdotan,

että hallituksen esitykseen sisältyvän
lakiehdotuksen 8 luvun 2 § hyväksyt­
täisiin näin kuuluvana:

2 §
Perittävän (poist.) eloonjääneelle puolisolle

3 luvun 7 §: ssä tarkoitetuissa tapauksissa voi­
daan antaa jäämistön säästöstä kertakail-Jdsena
avustuksena rahaa tai muuta omaisuutta sen
mukaan kuin harkitaan kohtuulliseksi, jos se
on hänen toimeentulonsa kannalta tarpeen.

(2 ja 3 mom. kuten valiokunnan mietin­
nössä.)

Väinö Rautiainen

