OIKEUSMINISTERIÖ

Muistio

Liite 1

Lainsäädäntöneuvos

2.11.2015

Luonnos
Salla Silvola
NIMIASETUKSEN 6 §:N MUUTTAMINEN
Johdanto

Elokuun 9 päivänä 1985 annettu sukunimilaki (694/85) tuli voimaan 1 päivänä tammikuuta 1986. Lakiin tehtiin eräitä muutoksia vuonna 1991, jolloin sukunimilainsäädäntö ja vuoden 1945 etunimilaki (1265/45) yhdistettiin yhteiseksi nimilaiksi. Nimilain muuttamisen yhteydessä annettiin nimiasetus (254/1991).

Nimilain 17 §:ssä ja 32 d §:ssä säädetään maistraatin velvollisuudesta pyytää suku- ja etunimeä koskevasta hakemuksesta nimilautakunnan lausunto. Nimilain 17 §:n 1 momentin ja 32 d §:n 3 momentin mukaan asetuksella voidaan kuitenkin säätää, ettei nimilautakunnan lausuntoa pyydetä asetuksessa tarkemmin mainituista hakemuksista. Nimiasetuksen 6 §:ssä on lueteltu ne hakemustyypit, joista maistraatin ei tarvitse pyytää nimilautakunnan lausuntoa. Ehdotetun asetusmuutoksen tarkoituksena on laajentaa nimiasetuksen 6 §:n soveltamisalaa sellaisiin uusiin hakemustyyppeihin, joiden osalta nimilautakunnan soveltamiskäytännössä on muodostunut selkeä linjaus.

Nimilautakunnan lausuntoa edellyttävien nimenmuutoshakemusten määrä on kaksinkertaistunut 2000-luvun aikana. Kun vuonna 2000 nimilautakuntaan saapui 480 lausuntopyyntöä, vuonna 2014 saapuneiden lausuntopyyntöjen lukumäärä oli 1042. Tämä on osaltaan johtanut lausuntokäsittelyn ruuhkautumiseen ja nimenmuutosmenettelyn pitkittymiseen yksittäisen hakijan kohdalla. Keskimääräinen nimilautakunnan käsittelyaika on tällä hetkellä 2-3 kuukautta.
Oikeusministeriön alainen nimilautakunta ja maistraatit ovat kesä- ja syyskuussa 2015 jättäneet oikeusministeriölle erilliset aloitteet nimilainsäädännön uudistamiseksi. Molemmissa aloitteissa ehdotetaan lausunto- ja kuulutusmenettelyn nopeuttamista ja yksinkertaistamista. Nimilautakunnan aloitteessa uudistus ehdotetaan toteutettavaksi kahdessa osassa, joista ensimmäinen osa toteutettaisiin kiireellisesti asetusmuutoksena ja toinen osa myöhemmin nimilain uudistamisena.

Nimiasetuksen muuttamisella toteutetaan pääministeri Sipilän hallituksen tavoitteita sääntelyn sujuvoittamisesta, turhien normien purkamisesta ja hallinnollisen taakan keventämisestä. Asetusmuutoksella helpotetaan kansalaisten arkea niiltä osin, kun kyseessä on niin sanottu rutiininomainen nimenmuutos.

Yksityiskohtaiset perustelut

6 §.
1 momentti

Pykälän 1 momentissa ehdotetaan säädettäväksi niistä hakemuksista, joista ei pyydetä nimilain 17 §:n 1 momentissa tai 32 d §:n 3 momentissa tarkoitettua nimilautakunnan lausuntoa.
1 kohta
Momentin 1 kohdan mukaan lausuntoa ei pyydetä hakemuksesta, joka koskee alaikäisen lapsen sukunimen muuttamista hänen jommankumman vanhempansa sukunimeksi. Nimilautakunnan lausuntoa ei tarvita esimerkiksi silloin, kun alaikäisen lapsen äiti on avioliiton purkautumisen jälkeen ottanut itselleen suvussa aiemmin vakiintuneessa käytössä olleen nimen ja hakee toisen huoltajan suostumuksella lapselle samaa nimeä.
Ehdotettu säännös vastaa voimassa olevan asetuksen sisältöä.
2 kohta
Momentin 2 kohdassa ehdotetaan luovuttavaksi lausunnon pyytämisestä hakemuksesta, joka koskee täysi-ikäisen hakijan sukunimen muuttamista sukunimeksi, joka hänellä on ollut aikaisemmin. Hakija on esimerkiksi avioliiton purkautumisen jälkeen palannut alkuperäiseen sukunimeensä, mutta asiaa harkittuaan haluaa palata avioliiton aikana käyttämäänsä sukunimeen.
Alaikäisen hakijan hakemuksesta ehdotetaan edelleen pyydettäväksi nimilautakunnan lausunto, koska alaikäisten osalta on syytä erikseen arvioida, onko nimiyhteyden säilyttäminen muihin perheenjäseniin tarpeen.

Muutoksen vuoksi nykyiset 2 ja 4 kohdan säännökset käyvät tarpeettomiksi, koska ne sisältyvät ehdotettuun 2 kohtaan.
3 kohta
Momentin 3 kohdassa ehdotetaan luovuttavaksi lausunnon pyytämisestä hakemuksesta, joka koskee hakijan sukunimen muuttamista hänen esivanhempansa nimeksi korkeintaan neljännessä sukupolvessa hakijasta luettuna.

Nimilautakunnan lausuntokäytännössä käsitettä "esivanhemmat" on sovellettu vakiintuneesti niin, että sen piiriin on katsottu kuuluvan hakijan viidennen polven esivanhemmat, kun hakija itse on ensimmäistä sukupolvea. Korkein hallinto-oikeus on päätöksessään KHO 2013:2980 hyväksynyt tulkinnan.
Hakemuksesta, joka koskee viidennen polven esivanhemman nimeä, ehdotetaan kuitenkin edelleen pyydettäväksi nimilautakunnan lausunto. Viidennen polven esivanhemman nimeen palaamista koskeva hakemus vaatii usein erityistä asiantuntemusta niin todistusten luotettavuuden kuin haettavan nimen vakiintumisen arvioimisen osalta. Haettava nimi, vaikka se esiintyisikin virallisissa vanhoissa asiakirjoissa sellaisenaan, saattaa edustaa sen aikaista horjuvaa oikeinkirjoitusta tai olla esimerkiksi patronyymi eikä siis sellainen sukunimi, joka on ollut vakiintuneessa käytössä.
Ehdotetusta 2 momentista johtuu, että epäselvissä tapauksissa hakemus voidaan edelleen lähettää nimilautakunnan arvioitavaksi myös muissa kuin viidennen polven esivanhemman nimeen palaamista koskevissa asioissa esimerkiksi silloin, kun esitettyjen todistusten luotettavuudesta ei ole varmuutta.
Ehdotetun uuden 3 kohdan myötä nykyiset 3 ja 6 kohdat käyvät tarpeettomiksi.

4 kohta
Säännöksen mukaan lausuntoa ei pyydetä hakemuksesta, joka koskee hakijan sukunimen muuttamista hänen aviopuolisonsa sukunimeksi edellyttäen, että puoliso on antanut siihen suostumuksensa.

Ehdotettu säännös vastaa voimassa olevaa 5 kohtaa.
5 kohta

Momentin 5 kohdassa ehdotetaan luovuttavaksi lausunnon pyytämisestä hakemuksesta, joka koskee nimilain 7 §:n 3 momentissa tarkoitetun sukunimen ottamista henkilökohtaiseen käyttöön puolisoiden yhteisen sukunimen edellä avioliiton aikana tai sen päätyttyä.
Nimilain 8 a §:n mukaan edellä mainittu muutos voidaan tehdä kerran saman avioliiton aikana ilmoituksella, mutta seuraavat muutokset vaativat hakemusmenettelyn ja nimilautakunnan lausunnon. Nimilautakunta on vakiintuneesti puoltanut tällaisia hakemuksia. Nimilautakunta on lisäksi katsonut, ettei ole aihetta vaatia erityisiä perusteita aikaisemman nimen ottamiselle henkilökohtaiseen käyttöön yhteisen sukunimen edellä sellaisten hakemusten kohdalla, joissa avioliitto on jo purkautunut.

Usein kyse on tosiasiallisesti paluusta hakijalla jo aikaisemmin käytössä olleeseen sukunimeen, jolloin nimenmuutos on mahdollinen myös momentin 2 kohdan nojalla.
Esimerkkeinä voidaan mainita seuraavat kaksi tilannetta:
Hakija on avioituessaan Lindqvistin kanssa säilyttänyt puolisoiden yhteisen sukunimen edellä henkilökohtaisessa käytössään nimen Hämäläinen. Sittemmin hakija luopuu nimilain 8 a §:n nojalla ilmoituksella henkilökohtaisessa käytössään olevasta nimestä. Hakija haluaa kuitenkin palata yhdistelmänimeen Hämäläinen-Lindqvist, mikä ei nimilain mukaan ole mahdollista ilmoitusmenettelyllä toistamiseen saman avioliiton aikana. Asian ratkaisemiseksi maistraatissa ei ehdotuksen mukaan tarvita nimilautakunnan lausuntoa.
Hakija on avioituessaan ottanut puolisonsa sukunimen Korhonen. Perheeseen syntyy kaksi lasta, joiden sukunimeksi määräytyy nimilain 2 §:n mukaan vanhempien yhteinen sukunimi. Avioliiton purkauduttua hakija on palannut aikaisempaan nimeensä Virtanen lasten jäädessä nimelle Korhonen. Hakija haluaa nyt momentin 2 kohdan nojalla palata avioliittonsa aikaiseen sukunimeen Korhonen säilyttääkseen nimiyhteyden lapsiinsa ja ottaa tämän nimen edellä henkilökohtaiseen käyttöön nimen Virtanen. Asian ratkaisemiseksi maistraatissa ei ehdotuksen mukaan tarvita nimilautakunnan lausuntoa.
6 kohta
Momentin 6 kohdassa ehdotetaan luovuttavaksi lausunnon pyytämisestä hakemuksesta, joka koskee nimilain 7 §:n 3 momentissa tarkoitetusta sukunimestä luopumista puolisoiden yhteisen sukunimen edellä avioliiton aikana tai sen päätyttyä.
Perustelujen osalta viitataan momentin 5 kohdan yhteydessä esitettyyn.
Nimilautakunnan lausuntoa ei tarvita esimerkiksi seuraavassa tilanteessa: Linden-Järvi on avioituessaan pitänyt oman sukunimensä Linden. Myöhemmin saman avioliiton aikana hän on ottanut aviopuolisonsa sukunimen Järvi ja pitänyt henkilökohtaisessa käytössään nimen Linden. Nyt hän haluaa luopua henkilökohtaisessa käytössään olevasta nimestä Linden.

7 kohta

Momentin 7 kohdan mukaan lausuntoa ei pyydetä hakemuksesta, joka koskee hakijan etunimen muuttamista etunimeksi, joka hänellä on ollut aikaisemmin.
Ehdotettu kohta vastaa voimassa olevaa asetusta.
8 kohta

Momentin 8 kohdassa ehdotetaan luovuttavaksi lausunnon pyytämisestä hakemuksesta, joka koskee hakijan etunimen muuttamista etunimeksi, joka on Suomessa käytössä etunimenä samalla sukupuolella kuin jolle nimeä haetaan. Lausunto tulisi kuitenkin pyytää, jos on syytä epäillä, että etunimen hyväksymiselle on nimilain 32 b §:ssä tarkoitettu este.
Nimilautakunta on lähtökohtaisesti puoltanut etunimen muuttamista, jos ehdotettu etunimi on kertaalleen merkitty väestötietojärjestelmään samalle sukupuolelle kuin jolle nimeä haetaan. Tästä periaatteesta lautakunta on kuitenkin poikennut lausuntokäytännössään sellaisissa yksittäisissä tapauksissa, joissa ehdotetun etunimen voidaan tulkita olevan lapsen edun vastainen tai muutoin sopimaton tai omiaan aiheuttamaan ilmeistä haittaa.

Hakija Susanna Maria on alkuperäiseltä etunimeltään Sanna Maria. Nyt hän haluaa muuttaa etunimeään ja hakee nimeä Susannah Maria. Susannah on merkitty väestötietojärjestelmässä 39 naisen etunimeksi. Asian ratkaisemiseksi maistraatissa ei ehdotuksen mukaan tarvita nimilautakunnan lausuntoa.
Väestötietojärjestelmään on muutamalle miespuoliselle henkilölle merkitty nimi Juudas. Lapselle haetaan nyt nimeä Juudas. Maistraatti pyytää nimilautakunnan lausuntoa, koska on syytä epäillä, että ehdotettu nimi on nimilain 32 b §:n vastainen.

2 momentti
Pykälän 2 momentin mukaan maistraatti voi pyytää nimilautakunnan lausunnon 1 momentissa tarkoitetusta hakemuksesta, jos se katsoo, että siihen on erityinen syy. Lausuntopyynnössä on ilmoitettava tämä syy.
Ehdotettu momentti vastaa voimassa olevaa asetusta.
Voimaantulo

Muutosasetus ehdotetaan tulevaksi voimaan 1 päivänä tammikuuta 2016.
Vaikutukset

Nimilautakunnan arvion mukaan ehdotetut muutokset vähentäisivät lautakuntaan saapuvien lausuntopyyntöjen lukumäärää vajaalla kolmanneksella. Tämä mahdollistaisi nimilautakunnan henkilöresurssien kohdentamisen tarkoituksenmukaisella tavalla aidosti laintulkintaa vaativiin tapauksiin. Muutos säästäisi myös maistraattien aikaa muihin hallintotehtäviin.
Nimiasetuksen 6 §:n alan laajentaminen uusiin hakemustyyppeihin johtaisi osaltaan siihen, ettei näistä sukunimihakemuksista tulisi enää kuuluttaa Virallisessa lehdessä. Kuulutusmenettelystä luopuminen vähentäisi nimenmuuttajan nimenmuutoskustannuksia ja lyhentäisi nimenmuutoksen käsittelyaikaa.
Ehdotetut säännökset toisivat jo vallitsevaan käytäntöön vain pieniä, lähinnä menettelyllisiä muutoksia. Ehdotettu muutos ei vaarantaisi väestön yhdenmukaista kohtelua, koska lausuntopyyntöjen ulkopuolelle jätettävien hakemustyyppien kohdalla on muodostunut vakiintunut soveltamiskäytäntö. Epäselvissä tapauksissa lausuntopyyntö lähetettäisiin edelleen nimilautakunnalle.
Ehdotetuilla säännöksillä ei ole arvioitu olevan merkittäviä vaikutuksia julkiseen talouteen. Vaikutukset viranomaisten toimintaan ovat kustannuksia säästäviä, mutta eivät niin merkittäviä, että ne voitaisiin mitata henkilötyövuosina.
Asian valmistelu
Asetusehdotukset on valmisteltu oikeusministeriössä.

[Valmistelun aikana on kuultu valtiovarainministeriötä, Väestörekisterikeskusta, nimilautakuntaa, Itä-Suomen aluehallintoviraston maistraattien ohjaus- ja kehittämisyksikköä, Pohjois-Suomen maistraattia, Länsi-Suomen maistraattia ja kirkkohallitusta.]
[Asetusehdotukset on tarkastettu oikeusministeriön lainvalmisteluosaston laintarkastusyksikössä.]

