
HE 47/2013 vp
HaVM 13/2013 vp

EV 100/2013 vp — HE 47/2013 vp

EDUSKUNNAN VASTAUS 100/2013 vp

Hallituksen esitys eduskunnalle laiksi kirkko-
lain muuttamisesta

Asia
Hallitus on antanut eduskunnalle esityksensä
laiksi kirkkolain muuttamisesta
(HE 47/2013 vp).

Valiokuntakäsittely
Hallintovaliokunta on antanut asiasta mietinnön
(HaVM 13/2013 vp).

Päätös
Eduskunta on hyväksynyt seuraavan lain:

Laki
kirkkolain muuttamisesta

Kirkolliskokouksen ehdotuksen ja eduskunnan päätöksen mukaisesti
muutetaan kirkkolain (1054/1993) 1 luvun 3 §:n 3 momentti, 3 luvun 2 §:n 2 momentti, 8 luvun

1 ja 3 §, 16 luvun 2 §:n 3 momentti, 17 b luvun 1 §:n 1 momentin 5 kohta, 19 luvun 4 §:n 2 ja 3 mo-
mentti, 24 luvun 3 §:n 1 momentin 4 ja 6 kohta, 7 §:n 1 momentti, 11 §:n 2 momentti, 14 §:n 1 mo-
mentin 4 ja 6 kohta ja 15 § sekä 25 luvun 10 §,

sellaisina kuin ne ovat, 1 luvun 3 §:n 3 momentti laissa 587/2006, 3 luvun 2 §:n 2 momentti laissa
619/1998, 8 luvun 1 § laeissa 1691/1995 ja 236/2006, 8 luvun 3 § laeissa 236/2006 ja 689/2008,
16 luvun 2 §:n 3 momentti laissa 787/2010, 17 b luvun 1 §:n 1 momentin 5 kohta ja 19 luvun 4 §:n
3 momentti laissa 1274/2003, 19 luvun 4 §:n 2 momentti laeissa 1274/2003 ja 236/2006, 24 luvun
3 §:n 1 momentin 4 kohta, 11 §:n 2 momentti ja 14 §:n 1 momentin 4 ja 6 kohta laissa 1008/2012,
24 luvun 3 §:n 1 momentin 6 kohta, 7 §:n 1 momentti ja 15 § laissa 236/2006 sekä 25 luvun 10 § osak-
si laissa 1008/2012, sekä

lisätään 1 luvun 3 §:ään, sellaisena kuin se on osaksi laeissa 1279/2003 ja 587/2006, uusi 4 mo-
mentti ja lukuun uusi 4 §, 17 b lukuun uusi 4 a § sekä 24 luvun 14 §:ään, sellaisena kuin se on laeissa
1274/2003 ja 1008/2012, uusi 4 momentti seuraavasti:

EV 100/2013 vp — HE 47/2013 vp

2

1 luku

Kirkon tunnustus, tehtävä ja jäsenet

3 §

Jäsenet

— — — — — — — — — — — — — —
Kirkon jäseneksi voi liittyä Suomen kansalai-

nen sekä ulkomaalainen, jolla on kotikuntalais-
sa (201/1994) tarkoitettu kotikunta Suomessa.
Suomessa asuva, kotikuntaa vailla oleva ulko-
maalainen voi liittyä kirkon jäseneksi, jos hän on
osallistunut seurakunnan toimintaan kolmen
kuukauden ajan.

Kirkon jäseneksi liittyvä ei voi samanaikai-
sesti olla muun uskonnollisen yhdyskunnan jä-
sen. Muulla uskonnollisella yhdyskunnalla ei
tässä luvussa tarkoiteta sellaista uskonnollista
yhdyskuntaa, jonka kanssa kirkolliskokous on
hyväksynyt sopimuksen jäsenyyden vastavuo-
roisista edellytyksistä.

4 §

Jäsenyyden lakkaaminen

Kirkon jäsenyys lakkaa, kun:
1) jäsen eroaa kirkosta;
2) jäsen liittyy muun uskonnollisen yhdys-

kunnan jäseneksi;
3) jäsenellä ei ole enää kotikuntaa tai väestö-

kirjanpitokuntaa Suomessa;
4) kotikuntaa vailla oleva ulkomaalainen jä-

sen ei enää asu Suomessa.

3 luku

Kirkon hallinnollinen ja kielellinen jako

2 §

Seurakunta ja sen jäsenet

— — — — — — — — — — — — — —
Kirkon jäsen on sen seurakunnan jäsen, jonka

alueella hänellä on kotikuntalaissa tarkoitettu
kotikunta ja siellä oleva asuinpaikka taikka

väestökirjanpitokunta. Kotikuntaa vailla oleva
ulkomaalainen kirkon jäsen on sen seurakunnan
jäsen, jonka alueella hän asuu. Kirkkohallitus
voi kuitenkin antaa määräyksiä siitä, milloin kir-
kon jäsen voi olla kotikuntansa alueella olevan
muun seurakunnan jäsen.
— — — — — — — — — — — — — —

8 luku

Kirkkoherranvaali ja seurakuntavaalit

1 §

Kirkkoherranvaali

Seurakunnan kirkkoherran valitsevat seura-
kunnan äänioikeutetut jäsenet (kirkkoherran vä-
litön vaali).

Kirkkovaltuuston tai seurakuntaneuvoston
pyynnöstä tuomiokapituli voi päättää, että
kirkkoherra valitaan vaalilla, jonka toimittaa
kirkkovaltuusto tai seurakuntaneuvosto (kirkko-
herran välillinen vaali).

Tuomiokapituli voi päättää, että yhteinen
kirkkoherra valitaan välillisellä vaalilla, jos joku
yhteisen kirkkoherran viran seurakunnista sitä
pyytää.

Päätös välillisen vaalin toimittamisesta tulee
tehdä ennen viran haettavaksi julistamista.

3 §

Äänioikeus

Seurakuntavaaleissa äänioikeus on jokaisella
kirkon jäsenellä, joka viimeistään ensimmäi-
senä vaalipäivänä täyttää 16 vuotta ja jolla on
kotikuntalaissa tarkoitettu kotikunta Suomessa.
Äänioikeutta käytetään siinä seurakunnassa, jos-
sa äänioikeutettu on merkitty seurakunnan jä-
seneksi viimeistään vaalivuoden elokuun 15 päi-
vänä. Valituksen johdosta uudelleen toimitetta-
vissa seurakuntavaaleissa ja 5 §:ssä tarkoitetuis-
sa poikkeuksellisissa seurakuntavaaleissa sekä
kirkkoherran välittömässä vaalissa äänioikeutta
käytetään siinä seurakunnassa, jossa vastaava

EV 100/2013 vp — HE 47/2013 vp

3

merkintä on tehty viimeistään 70 päivää ennen
ensimmäistä vaalipäivää.

Kirkkoherran välittömässä vaalissa äänioi-
keus on viimeistään ensimmäisenä vaalipäivänä
18 vuotta täyttävällä kirkon jäsenellä, jolla on
kotikuntalaissa tarkoitettu kotikunta Suomessa
ja joka on merkitty kyseisen seurakunnan jä-
seneksi viimeistään 70 päivää ennen ensimmäis-
tä vaalipäivää.

Äänioikeutetuilla on yhtäläinen äänioikeus.
Vaaliluettelosta, vaalien toimittamisesta ja vaa-
lien tuloksen laskemisesta säädetään tarkemmin
kirkon vaalijärjestyksessä.

16 luku

Kirkonkirjat ja seurakunnan arkisto

2 §

Kirkonkirjojen käyttötarkoitus

— — — — — — — — — — — — — —
Kirkkohallitus saa käyttää jäsenrekisterin tie-

toja tilastojen laatimisessa ja kirkon toimintaan
liittyvien tutkimusten tekemisessä. Tuomiokapi-
tuli saa käyttää jäsenrekisterin tietoja tässä lais-
sa tai sen nojalla säädettyjen tai määrättyjen teh-
tävien hoitamisessa.

17 b luku

Hiippakuntavaltuusto

1 §

Tehtävät

Hiippakuntavaltuuston tehtävänä on:
— — — — — — — — — — — — — —

5) käsitellä sille tehdyt aloitteet;
— — — — — — — — — — — — — —

4 a §

Aloiteoikeus

Aloitteen hiippakuntavaltuustolle voi tehdä:
1) hiippakuntavaltuuston jäsen;

2) tuomiokapituli;
3) kirkkoneuvosto;
4) yhteinen kirkkoneuvosto;
5) seurakuntaneuvosto;
6) vähintään kymmenen hiippakuntaan kuulu-

van seurakunnan seurakuntavaaleissa äänioikeu-
tettua jäsentä (jäsenaloite).

Jäsenaloitteen kunkin tekijän on omakätisen
allekirjoituksensa yhteyteen selvästi merkittävä
nimensä, syntymäaikansa ja se seurakunta, jossa
hänellä on äänioikeus. Aloiteasiakirjassa on li-
säksi mainittava lähettäjän nimi sekä tarvittavat
yhteystiedot aloitteen käsittelemiseksi.

19 luku

Tuomiokapituli

4 §

Päätösvaltaisuus

— — — — — — — — — — — — — —
Tuomiokapituli käsittelee asian täysilukui-

sena, jos se koskee papin tai lehtorin pysymistä
kirkon tunnustuksessa.

Kirkkoherran välittömän vaalin vaaliehdotus-
ta tehtäessä jokaisesta sijasta äänestetään erik-
seen.

24 luku

Alistaminen ja muutoksenhaku

3 §

Oikaisuvaatimus

Viranomaisen päätökseen tyytymätön voi teh-
dä, jollei tässä laissa toisin säädetä, kirjallisen
oikaisuvaatimuksen seuraavasti:
— — — — — — — — — — — — — —

4) tuomiokapitulin päätöksestä, joka koskee
5 luvun 3 §:ssä tarkoitettua papin ja 6 luvun
29 §:ssä tarkoitettua lehtorin pysymistä kirkon
tunnustuksessa taikka papin pappisviran velvol-
lisuuksien vastaista toimintaa, niiden laimin-
lyöntiä tai papille sopimatonta käytöstä, sekä

EV 100/2013 vp — HE 47/2013 vp

4

tuomiokapitulin alaisen toimielimen ja viranhal-
tijan päätöksestä tuomiokapitulille;
— — — — — — — — — — — — — —

6) kirkkoherran välittömässä vaalissa tai seu-
rakuntavaalissa käytettävästä vaaliluettelosta
vaalilautakunnalle.
— — — — — — — — — — — — — —

7 §

Oikaisuvaatimus- ja valitusoikeus vaaliluette-
losta

Kirkkoherra saa tehdä oikaisuvaatimuksen ja
kirkollisvalituksen kirkkoherran välittömän vaa-
lin ja seurakuntavaalien vaaliluettelosta sillä pe-
rusteella, että joku on virheellisesti jätetty pois
vaaliluettelosta taikka virheellisesti merkitty sii-
hen äänioikeutta vailla olevaksi tai äänioikeu-
tetuksi.
— — — — — — — — — — — — — —

11 §

Tiedoksianto

— — — — — — — — — — — — — —
Seurakunnan jäsenen katsotaan saaneen pää-

töksestä tiedon, kun pöytäkirja tai alistus- tai va-
litusviranomaisen päätös on asetettu yleisesti
nähtäväksi.
— — — — — — — — — — — — — —

14 §

Oikaisuvaatimus- ja valitusoikeuden rajoitta-
minen

Muutosta ei saa hakea oikaisuvaatimuksella
tai valittamalla:
— — — — — — — — — — — — — —

4) tuomiokapitulin päätökseen, jonka se on
tehnyt 6 luvun 11 §:n 2 ja 3 momentissa, 8 luvun
1 §:n 2 ja 3 momentissa, kirkkojärjestyksen 2 lu-
vun 3 §:ssä ja 9 §:n 2 momentissa, 6 luvun 14 §:n
2 momentissa, 17 §:n 2 momentissa, 22 §:n
3 momentissa, 24 §:n 1 momentissa, 30 §:n
1 momentissa ja 38 §:ssä, 9 luvun 7 §:ssä, 19 lu-
vun 11 §:ssä ja kirkon vaalijärjestyksen 2 luvun

30 §:n 3 momentissa, 62 §:n 1—4 momentissa ja
63 §:n 3 momentissa tarkoitetuissa asioissa, eikä
päätökseen, joka koskee kirkkojärjestyksen 6 lu-
vun 12 §:ssä tarkoitetun pastoraalitutkinnon,
ylemmän pastoraalitutkinnon ja seurakuntatyön
johtamisen tutkinnon suorittamista;
— — — — — — — — — — — — — —

6) hallinto-oikeuden päätökseen, joka koskee
kirkkoherran välittömän vaalin tai seurakunta-
vaalin vaaliluetteloa;
— — — — — — — — — — — — — —

Muutosta ei saa erikseen hakea oikaisuvaati-
muksella tai valittamalla kirkkoherran välittö-
män vaalin vaaliehdotukseen, josta säädetään
kirkkojärjestyksen 6 luvun 20 §:n 1 momentissa.

15 §

Vaalituloksen oikaiseminen

Jos luottamushenkilön tai viranhaltijan vaa-
lissa on menetelty lainvastaisesti, vaali on ku-
mottava. Jos virheellisyys koskee vain vaalin tu-
loksen laskemista, vaalin tulos on määrättävä oi-
kaistavaksi. Jos piispanvaalissa, kirkkoherran
välittömässä vaalissa, seurakuntavaalissa taikka
kirkolliskokousedustajan tai hiippakuntaval-
tuuston jäsenen vaalissa on menetelty lainvastai-
sesti ja tämä on saattanut vaikuttaa vaalin tulok-
seen, vaali on määrättävä toimitettavaksi uudel-
leen, jollei valitusviranomainen voi oikaista vaa-
lin tulosta.

25 luku

Täydentäviä säännöksiä

10 §

Tasaäänet

Äänien jakautuessa äänestyksessä tasan pää-
tökseksi tulee mielipide, jonka puolesta puheen-
johtaja on äänestänyt. Viranhaltijan virkasuh-
teen irtisanomista, purkamista ja raukeamista
sekä papin 5 luvun 3 §:n 2—4 momentissa tar-
koitettua pappisvirkaa koskevassa asiassa ja
6 luvun 29 §:ssä tarkoitettua lehtorin virkaa kos-

EV 100/2013 vp — HE 47/2013 vp

5

kevassa asiassa ratkaisee kuitenkin se mielipide,
joka on lievempi.

Jos vaaleissa äänet tai vertausluvut menevät
tasan, ratkaisee arpa. Kirkkoherran välillisen
vaalin sekä kappalaisen ja vakinaisen lehtorin
vaalin osalta voidaan kirkkojärjestyksessä sää-
tää, että äänten mennessä tasan tuomiokapituli
nimittää jonkun eniten ääniä saaneista hakijois-
ta virkaan.

Jos virka tai luottamustoimi täytetään ehdol-
lepanon perusteella, äänten mennessä vaalissa

tasan valituksi tulee se, joka on asetettu ehdolle
toisen edelle.

Tämä laki tulee voimaan päivänä kuuta
20 .

Ennen lain voimaantuloa haettavaksi julis-
tetun viran täytössä sovelletaan lain voimaan
tullessa voimassa olleita säännöksiä.

Ennen lain voimaantuloa voidaan ryhtyä lain
täytäntöönpanon edellyttämiin toimenpiteisiin.

Helsingissä 1 päivänä lokakuuta 2013

	Hallituksen esitys eduskunnalle laiksi kirkkolain muuttamisesta
	Asia
	Valiokuntakäsittely
	Päätös
	Laki
	kirkkolain muuttamisesta

	Helsingissä 1 päivänä lokakuuta 2013

