
Oikeusministeriö

PERUSMUISTIO OM2015-00419

LAVO Kemppainen Outi 20.11.2015
JULKINEN

Asia
EU/OSA; Ehdotukset neuvoston asetukseksi aviovarallisuussuhteista ja rekisteröityjen
parisuhteiden varallisuussuhteista
Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

EU/2011/0858

U-tunnus / E-tunnus:

U 8/2011vp

Käsittelyn tarkoitus ja käsittelyvaihe:

Komissio antoi asiakohdassa tarkoitetut asetusehdotukset 16.3.2011. Neuvottelut
työryhmässä aloitettiin huhtikuussa 2011. Edistyminen on ollut erittäin hidasta.

Työryhmäneuvotteluja ei ole ollut vuonna 2015 lainkaan. Neuvottelujen pohjana ovat
olleet marraskuussa 2014 valmistuneet asiakirjat, joihin nykyinen puheenjohtajamaa
Luxemburg on tehnyt muutamia tarkistuksia. Luxemburgin tavoitteena on hyväksyä
asetusehdotukset OSA-neuvostossa 3-4.12.2015.

Tämän U-jatkokirjelmän tarkoituksena on kertoa neuvottelutilanteen kehittymisestä
aiemmin avoimiksi jääneiden asioiden osalta ja arvioida saavutettua neuvottelutulosta
Suomen asettamien neuvottelutavoitteiden valossa.

Asiakirjat:

Asetusehdotukset 14124/15 JUSTCIV 264 ja 14125/15 JUSTCIV 265

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Sopimus Euroopan unionin toiminnasta 67 artikla 4 kohta ja 81 artiklan 3 kohta /
yksimielisyys

Käsittelijä(t):

OM, lainsäädäntöneuvos Outi Kemppainen, puh. 02951 50260
OM, lainsäädäntöneuvos Salla Silvola, puh. 02951 50314

Suomen kanta/ohje:

Suomi voisi hyväksyä asetusehdotukset nykyisessä muodossaan. Asetusten avulla
helpotetaan parisuhteiden varallisuusasioiden hoitamista kansainvälisissä tilanteissa ja
niissä asioissa annettujen päätösten tunnustamista.

Valtioneuvosto katsoo, että Suomen asettamat neuvottelutavoitteet on neuvotteluissa
saavutettu. Neuvottelutulosta arvioidaan tiettyjen erityiskysymysten osalta tarkemmin
tämän kirjelmän pääasiallista sisältöä koskevassa osassa.

Pääasiallinen sisältö:

Asetusehdotuksista yleisesti

Kokonaisuuteen liittyy kaksi erillistä asetusehdotusta, jotka sisältävät kansainvälisen
yksityisoikeuden säännöksiä aviopuolisoiden ja rekisteröidyn parisuhteen osapuolten
varallisuussuhteista. Asetuksia sovellettaisiin muun muassa puolisoiden omaisuuden
jakamiseen parisuhteen purkauduttua, kun tapauksella on liittymiä useampaan kuin
yhteen jäsenvaltioon. Asetusehdotuksissa ehdotetaan säännöksiä siitä, minkä jäsenvaltion
tuomioistuin on toimivaltainen käsittelemään varallisuussuhdetta koskevan asian ja
minkä valtion lakia siihen sovelletaan. Lisäksi asetusehdotuksissa säädetään
varallisuussuhteita koskevien päätösten tunnustamisesta ja täytäntöönpanosta toisissa
jäsenvaltioissa.

Neuvottelutulos suhteessa eduskunnan asettamiin neuvottelutavoitteisiin

1. Sovellettava laki aviovarallisuusasioissa

Suomi on asetettujen neuvottelutavoitteiden mukaisesti pyrkinyt saamaan sovellettavan
lain sääntelyyn lisää joustavuutta tilanteessa, jossa puolisot eivät ole tehneet
lainvalintasopimusta. Tavoitteena on ollut löytää ratkaisu, jossa sovellettava laki voisi
tietyin edellytyksin muuttua poikkeustapauksissa, jos aviopuolisoilla on selvästi
läheisempi liittymä toiseen valtioon kuin siihen, jonka lakia olisi muutoin sovellettava.

Neuvottelujen kuluessa on saavutettu yhteisymmärrys säännöksestä, jonka mukaan
puolisoiden varallisuussuhteeseen voidaan poikkeustapauksissa soveltaa puolisoiden
ensimmäisen yhteisen asuinpaikan lain sijasta heidän viimeisen yhteisen asuinpaikkansa
lakia, jos he ovat asuneet siellä merkittävästi pidemmän ajan kuin ensimmäisessä
asuinpaikassa ja molemmat puolisot ovat varallisuussuhteita järjestäessään nojautuneet
tähän lakiin.

 Valtioneuvosto katsoo, että neuvottelutavoitteet sovellettavan lain sääntelyssä on
saavutettu.

 2. Ehdotuksen suhde pohjoismaisiin sopimuksiin

Neuvotteluissa on pyritty läheisessä yhteistyössä Ruotsin kanssa siihen, että Suomen ja
Ruotsin välisissä suhteissa voitaisiin jatkaa pohjoismaisen avioliittokonvention
soveltamista. Laaja-alaiselle poikkeukselle, joka sisältäisi sovellettavaa lakia koskevat
säännökset, ei ole löytynyt kannatusta.

2(5)

Neuvottelujen kuluessa on kuitenkin saavutettu yhteisymmärrys säännöksestä, joka
sallisi Suomen ja Ruotsin jatkaa pohjoismaisen avioliittokonvention soveltamista
keskinäisissä suhteissaan siltä osin kun kyse on tuomioiden tunnustamisesta ja
täytäntöönpanosta. Säännös noudattaa laajuudeltaan EU:n perintöasetuksessa EU N:o
650/2012 saavutettua poikkeusta pohjoismaisen perintösopimuksen soveltamisesta.
Aviovarallisuusasetuksen poikkeussäännös on suhteellisen kapea-alainen. Sen etuna olisi
kuitenkin se, että aviovarallisuutta ja perintöä koskevan pohjoismaisen tuomion
tunnustamiseen ja täytäntöönpanoon voidaan kokonaisuudessaan soveltaa pohjoismaista
sääntelyä.

 Valtioneuvosto katsoo, että pohjoismaista poikkeusta koskeva neuvottelutavoite
on saavutettu Pohjoismaiden erityisaseman ja aviovarallisuussääntelyn kannalta
tyydyttävällä tavalla.

3. Rekisteröityjä parisuhteita koskeva asetusehdotus

Jäsenvaltioiden näkemykset ovat eronneet huomattavasti toisistaan siltä osin kuin
kysymys on rekisteröityjen parien oikeudesta valita toimivaltainen tuomioistuin ja
sovellettava laki. Suomen tavoitteena on ollut avioparien ja rekisteröityjen parien
yhdenvertainen kohtelu ja asetusten hyväksyminen mahdollisimman samankaltaisina.

Rekisteröityjen parisuhteiden varallisuussuhteita koskevaa asetusehdotusta on
neuvottelujen kuluessa muokattu kaiken kaikkiaan niin, että eroavuudet aviopareja
koskevaan sääntelyyn ovat mahdollisimman vähäiset. Rekisteröidyille pareille on myös
lisätty oikeus valita toimivaltainen tuomioistuin ja sovellettava laki. Asetusehdotuksia on
muutoinkin muutettu sen huomioon ottamiseksi, että oikeuden epäämistilanteilta
vältytään.

 Valtioneuvosto katsoo, että neuvottelutavoitteet yhdenvertaisesta kohtelusta on
saavutettu.

Kansallinen käsittely:

Luonnos U-jatkokirjelmäksi on käsitelty oikeudelliset kysymykset –jaoston (jaosto 35)
kirjallisessa menettelyssä.

Eduskuntakäsittely:

Asetusehdotuksista on informoitu eduskuntaa U-kirjeellä toukokuussa 2011 ja
jatkokirjeellä marraskuussa 2013. Lakivaliokunta on antanut asiasta lausunnot LaVL
11/2011 vp ja LaVL 25/2013 vp.

Asetusehdotuksia käsiteltiin OSA-neuvostoissa 6.-7.12.2012 ja 4.-5.12.2014. Kokousten
yhteydessä käsiteltiin poliittisia suuntaviivoja neuvotteluille ja neuvottelutilannetta.
Eduskunta on saanut niistä tiedon.

Käsittely Euroopan parlamentissa:

Vastuuvaliokuntana Euroopan parlamentissa on JURI-valiokunta, jossa esittelijänä on
Alexandra Thein. Valiokunta hyväksyi asetusehdotuksia koskevat mietintönsä
kokouksessaan 10.9.2013.

3(5)

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Käsitelty vuonna 2011 U-kirjelmässä, jonka yhteydessä on pyydetty myös lausunto
Ahvenanmaan maakuntahallitukselta. Ahvenanmaalla ei ole toimivaltaa asetusten
soveltamisalalla, eivätkä asetukset vaikuta Ahvenanmaan maanhankintalain säännöksiin.

Taloudelliset vaikutukset:

Komissio on tehnyt ehdotuksista vaikutusarvioinnin, joka löytyy asiakirjasta SEC(2011)
327 lopullinen. Suomessa asetusten hyväksymisestä ei aiheudu taloudellisia vaikutuksia.

Muut mahdolliset asiaan vaikuttavat tekijät:

Neuvotteluissa vaikeaksi on osoittautunut varallisuussuhteita koskevan sääntelyn suhde
siihen, että kaikissa jäsenvaltioissa ei ole rekisteröidyn parisuhteen käsitettä ollenkaan
ja että myös rekisteröidyn parisuhteen ja avioliiton käsitteissä on eroavuuksia.

Erityisen herkiksi on koettu aviovarallisuusasetusta koskevan ehdotuksen 5b1 artiklan
(Vaihtoehtoinen toimivalta) toimivallan luopumista koskeva säännös ja 27a artikla
(Perusoikeudet) sekä vastaavat artiklat rekisteröityjä parisuhteita koskevassa
asetusehdotuksessa (5b artikla ja 22a artikla). Eräät jäsenvaltiot ovat pelänneet
asetusehdotusten johtavan siihen, että ne velvoittaisivat tunnustamaan oikeussuhteen,
jota niiden kansallisessa laissa ei tunneta. Toiset jäsenvaltiot ovat puolestaan olleet
huolissaan siitä, että jäsenvaltio voisi kieltäytyä ottamasta käsiteltäväksi
aviovarallisuusasiaa, jos sen lainsäädäntö ei tunne varallisuusasian taustalla olevaa
parisuhdetta.

Suomen kannalta näitä säännöksiä ei ole pidetty ongelmallisena. Suomen näkemyksen
mukaan siitä riippumatta, onko asetuksissa asiasta erityistä säännöstä, jäsenvaltio
ratkaisee kansallisen lakinsa mukaan esikysymyksenä sen, tunnustaako se
varallisuusasian taustalla olevan ulkomaisen oikeussuhteen eli rekisteröidyn parisuhteen
tai avioliiton. Varallisuutta koskevaa päätöstä ei ole näin ollen saatavissa sellaisen
valtion tuomioistuimesta, jonka oikeusjärjestyksen mukaan ulkomaista avioliittoa tai
rekisteröityä parisuhdetta ei tunnusteta.

4(5)

Asiasanat
Hoitaa

Tiedoksi

5(5)

