
Lausuntopalvelu.fi 1/5

Eduskunnan oikeusasiamiehen kanslia

Lausunto

19.04.2018 EOAK/1311/2018

Asia: OM 6/482/2006

Kansainvälisten parien varallisuussuhteita koskevat neuvoston asetukset

Yleisperustelut

Onko teillä lausuttavaa ehdotuksen yleisperusteluista?

Oikeusministeriö on pyytänyt eduskunnan oikeusasiamiehen lausuntoa hallituksen esityksen
muotoon laaditusta arviomuistiosta, joka koskee kansainvälisten parien varallisuussuhteita koskevia
neuvoston asetuksia täydentävää kansallista sääntelyä.

Esitän pyydettynä lausuntonani seuraavaa.

Yleisperustelut

Ehdotuksen yleisperustelut vaikuttavat huolellisesti laadituilta. Minulla ei ole niiden osalta
huomautettavaa.

Laki asetusten soveltamisesta

Lausuntonne ehdotetusta laista?

Laki kansainvälisten parien varallisuussuhteita koskevien neuvoston asetusten soveltamisesta

6 § Muutoksenhaku

Neuvoston asetusten mukaan toisessa jäsenvaltiossa annettu päätös julistetaan
täytäntöönpanokelpoiseksi heti, kun asetusten 45 artiklassa säädetyt muodollisuudet on täytetty,
eikä asetusten 37 artiklassa säädettyjä tunnustamatta jättämisen perusteita tutkita. Asianosaisella,

Lausuntopalvelu.fi 2/5

jota vastaan täytäntöönpanoa haetaan, ei menettelyn tässä vaiheessa ole oikeutta tulla kuulluksi.
Kuuleminen toteutettaisiin vasta mahdollisen muutoksenhaun yhteydessä siten kuin luonnostellun
lain 6 §:ssä säädettäisiin.

Luonnostellun 6 §:n mukaan muutosta käräjäoikeuden ratkaisuun haettaisiin hovioikeudelta
tyytymättömyyttä ilmoittamatta ja ilman jatkokäsittelylupaa. Muutoin noudatettaisiin normaalia
muutoksenhakumenettelyä.

Oikeudenkäymiskaaren 25 luvun 12 §:n mukaan määräaika valitusta varten on 30 päivää siitä
päivästä, jona käräjäoikeuden ratkaisu julistettiin tai annettiin.

Nyt kysymyksessä olevassa hakemusprosessissa hakijan vastapuolella ei kuitenkaan olisi tietoa
ratkaisun antamisesta ennen luonnostellun lain 5 §:ssä tarkoitettua tiedoksiantoa. Mikäli
käräjäoikeuden ratkaisua koskevaa tiedoksiantoa ei ehdittäisi suorittaa normaalin valitusajan
puitteissa, muutoksenhakumahdollisuus menetettäisiin. Ehdotetun säännöksen perusteluissa (s. 49)
onkin mainittu, että muutoksenhakuaika alkaisi vasta ratkaisun tiedoksiannosta. Tätä ei kuitenkaan
mainita luonnostellussa säädöstekstissä. Koska kysymys olisi merkittävästä poikkeuksesta
käräjäoikeuksissa normaalisti noudatettavaan menettelytapaan, olisi maininta muutoksenhakuajan
poikkeuksellisen alkamisen ajankohdasta lisättävä lain 6 §:ään.

Asetusten 49 artiklan mukaan muutoksenhakuaika on eräissä tapauksissa 60 päivää tiedoksiannosta.
Myös tämä poikkeus normaalista muutoksenhakuajasta olisi syytä mainita luonnostellun lain 6 §:ssä.

Koska luonnostellussa 5 §:ssä tarkoitettu tiedoksianto olisi kuulemisperiaatteen ja
muutoksenhakumahdollisuuden toteuttamisen kannalta edellä todetuin tavoin ratkaiseva,
esitysluonnoksen jatkovalmistelussa olisi syytä pohtia myös sitä, tulevatko kaikki
oikeudenkäymiskaaren 11 luvussa mainitut tiedoksiantotavat kysymykseen 5 §:ssä tarkoitettuina
tiedoksiantotapoina vai pitäisikö tiedoksiannolta tässä tapauksessa edellyttää erityistä varmuutta.

7 § Oikeusapu

Luonnosteltu säännös ilmaisee saman asian, joka jo on todettu asetusten 55 artikloissa. Mikäli
erillistä säännöstä pidetään ylipäätänsä tarpeellisena, minulla ei ole sen sisältöön huomauttamista.

9 § Esineoikeuksien muuntaminen

Lausuntopalvelu.fi 3/5

Jotta osapuolet voisivat nauttia heille avioliiton tai rekisteröidyn parisuhteen
varallisuusoikeudellisten vaikutusten seurauksena syntyneistä tai siirretyistä oikeuksista toisessa
jäsenvaltiossa, neuvoston asetuksissa on säädetty tietyssä jäsenvaltiossa tuntemattoman
esineoikeuden muuntamisesta esineoikeudeksi, joka lähinnä vastaa sitä kyseisen jäsenvaltion
lainsäädännössä. Muuntamisessa on asetusten mukaan otettava huomioon kyseisellä
esineoikeudella tavoi-tellut päämäärät ja edut sekä sen vaikutukset.

Kuviteltuja soveltamistilanteita koskevien esimerkkien puuttuessa on vaikea arvioida, onko
esineoikeuksien muuntamista koskeva neuvoston asetuksia tarkempi sääntely ylipäätänsä
tarpeellista. Kuten esitysluonnoksessa on todettu Suomessa ei esineoikeuksien alalla ole sellaista
tyyppipakkoperinnettä (numerus clausus) kuin eräissä muissa Euroopan maissa.

Luonnostellun säännöksen 1 momentin soveltaminen liittyisi ilmeisesti maakaaren säännösten
nojalla kirjattaviin esineoikeuksiin eli käytännössä lainhuutoihin, kiinnityksiin ja tietylle henkilölle
kuuluvien erityisten oikeuksien kirjaamiseen. Erityisellä oikeudella tarkoitetaan kiinteistön omistusta
rajoitetumpaa oikeutta, joka kuuluu muulle kuin kiinteistön omistajalle. Sellainen voisi olla
esimerkiksi kiinteistön käyttöoikeus, joka perustuu ulkomailla tehtyyn ositukseen.

Esitysluonnoksen jatkovalmistelussa olisi aiheellista lisätä lainkohdan perusteluihin esimerkki
sellaisesta Suomessa tuntemattomasta eurooppalaisesta esineoikeudesta, joka voisi tulla
muunnettavaksi maakaaren mukaan kirjattavaksi suomalaiseksi erityiseksi oikeudeksi.

Ehdotettu järjestely, jossa oikeuden muuntamisesta päättäisi kirjaamisviranomainen, vaikuttaa
perustellulta ratkaisulta.

Luonnostellun säännöksen jälkimmäinen momentti kuuluisi seuraavasti:

”Muussa tapauksessa esineoikeuden muuntamista on vaadittava kanteella käräjäoikeudessa.”

Kun luonnostellussa momentissa mainitaan sana ”kanne” voitaneen päätellä, että kysymys olisi riita-
asiasta, jossa kantajana olisi Suomessa tuntemattoman esineoikeuden haltija ja vastaajana
esimerkiksi esineen omistaja. Ilmeisesti kysymyksessä olisi asia, jossa sovinto olisi sallittu. Mikäli
osapuolet olisivat esineoikeuden olemassaolosta ja muuntamisesta yhtä mieltä, asia ratkaistaisiin
kanteen mukaisesti. Kuluvastuun ja oikeudenkäyntimaksujen osalta sovellettaisiin riita-asiaa
koskevia säännöksiä.

Esitysluonnoksen jatkovalmistelussa olisi syytä mainita joitakin esi-merkkejä myös asioista, joita
luonnostellun 9 §:n 2 momentti voisi käytännössä tarkoittaa. Samassa yhteydessä jatkovalmistelussa

Lausuntopalvelu.fi 4/5

voitaisiin pohtia myös sitä, olisiko oikeudenkäymiskaaren 8 luvussa säädetty hakemusasiain
käsittelyjärjestys soveltuvampi kuin riita-asiain käsittelyjärjestys.

Lähinnä vastaavan kansallisen oikeuden määrittelyä varten on asetuksia valmisteltaessa ajateltu
käytännön soveltamistilanteissa voitavan ottaa yhteyttä sen valtion viranomaisiin tai toimivaltaisiin
henkilöihin, jonka lakia avioliiton tai rekisteröidyn parisuhteen varallisuus-oikeudellisiin vaikutuksiin
sovellettiin, lisätietojen saamiseksi oikeuden luonteesta ja vaikutuksista. Apuna on suunniteltu
käytettävän siviili- ja kauppaoikeuden alan oikeudellisen yhteistyön verkostoja ja muita käytettävissä
olevia toisen valtion lain ymmärtämistä helpottavia keinoja.

Edellä todettu ei kuitenkaan välttämättä sovellu luonnostellun säännöksen jälkimmäisessä
momentissa tarkoitettuihin käräjäoikeudessa vireille pantaviin asioihin eikä niissä noudatettaviin
menettelytapoihin. Riita-asiassa, jossa sovinto on sallittu, tuomioistuimen mahdollisuudet omasta
aloitteestaan hankkia selvitystä ovat hyvin rajalliset. Vieraan valtion lain sisällöstä esitettävästä
selvityksestä on säädetty erikseen oikeudenkäymiskaaren 17 luvun 4 §:ssä.

Liitelait

Onko teillä lausuttavaa liitelakeihin ehdotetuista muutoksista?

Muut lait

Minulla ei ole lausuttavaa avioliittolain muuttamista, rekisteröidystä parisuhteesta annetun lain
muuttamista ja maistraattien eräistä henkilörekistereistä annetun lain muuttamista koskevista
ehdotuksista.

Muuta

Onko teillä muuta lausuttavaa ehdotukseen liittyen?

Muilta osin minulla ei ole arviomuistiosta lausuttavaa.

Voit jättää kommentit lausuntoon myös liitteenä

EOAK-1311-2018-2 LAUSUNTO 461204_8_0.docx

Hirvonen Jarmo
Eduskunnan oikeusasiamiehen kanslia

https://www.lausuntopalvelu.fi/FI/Proposal/DownloadAttachmentQuestionAnswerFile?FileId=9dbc9dfd-5151-4d5e-aa22-a8c700a432ed

Lausuntopalvelu.fi 5/5

