
Oikeusministeriö

PERUSMUISTIO OM2016-00324

LAVO Leppänen Maarit(OM) 05.12.2016

Asia
EU/OSA; Haagin yleissopimus siviili- ja kauppaoikeuden alaan kuuluvien tuomioiden
tunnustamisesta ja täytäntöönpanosta

Kokous

U/E/UTP-tunnus
E 42/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Haagin kansainvälistä yksityisoikeutta koskevan konferenssin kokoon kutsuma
erityisvaliokunta on 1—9.6.2016 pidetyssä kokouksessa käsitellyt ensimmäistä luonnosta
yleissopimukseksi tuomioiden rajat ylittävästä tunnustamisesta ja täytäntöönpanosta
siviili- ja kauppaoikeudellisissa asioissa (tuomioyleissopimus). Erityisvaliokunta jatkaa
työtään 16—24.2.2017 pidettävässä kokouksessa.

Komissio edustaa Haagin neuvotteluissa jäsenvaltioita. Komissio antoi 1.4.2016
Euroopan unionin neuvostolle suosituksen neuvoston päätökseksi komissiolle
annettavasta mandaatista aloittaa neuvottelut yleissopimuksesta. Suosituksessa komissio
esitti, että neuvosto valtuuttaisi komission neuvottelemaan yleissopimuksen tekemisestä,
nimeäisi komitean sekä hyväksyisi komission asiakirjassa ehdottamat neuvotteluohjeet
neuvottelujen perustaksi. Komission mandaatti hyväksyttiin KIKY-neuvoston
kokouksessa toukokuussa 2016.

Jäsenvaltiot muodostavat jatkoneuvotteluja varten yhteisen kannan
siviilioikeustyöryhmän yleiset asiat –kokoonpanon kokouksissa Brysselissä ja
neuvottelujen aikana Haagissa järjestettävissä koordinointikokouksissa.

Kesäkuun kokouksen perusteella muokattu yleissopimusluonnos on ollut sidosryhmien
lausuttavana syksyllä 2016. Perusmuistion tarkoituksena on saattaa sopimusluonnoksen
sisältö ja lausuntopalaute eduskunnan tietoon.

Suomen kanta yleissopimusehdotukseen

Valtioneuvosto suhtautuu myönteisesti neuvottelujen jatkumiseen aiemmin hyväksytyn
mandaatin pohjalta e-kirjeessä E 42/2016 vp todetulla tavalla. EU:n yhteiseen kantaan
tehtävät tarkennukset aiemmin tehtyihin linjauksiin koskee lähinnä yksityiskohtia.

Oikeusministeriö on jäsenvaltioiden yhteisen kannan mahdollista tarkentumista varten
pyytänyt lausuntoa sopimusluonnoksesta sidosryhmiltä ja erityisesti selvittänyt
sidosryhmien suhtautumista aineettomia oikeuksia koskeviin artiklaehdotuksiin. Suomi

tulee jatkoneuvotteluissa mahdollisuuksien mukaan ottamaan huomioon luonnoksen
yksityiskohdista esitetyt ehdotukset.

Suomessa ei ole yleistä kansallista lainsäädäntöä vieraassa valtiossa annetun
siviilioikeuden alaan kuuluvan tuomion tunnustamisesta ja täytäntöönpanosta. Tästä
seuraa, etteivät toisessa valtiossa annetut tuomiot ole Suomessa täytäntöönpanokelpoisia
eivätkä saa täällä oikeusvoimaa, ellei asiasta ole erikseen valtiosopimuksella sovittu.

Maailmanlaajuinen yleissopimus tuomioiden tunnustamisesta ja täytäntöönpanosta
tarkoittaisi, että Suomessa annetut tuomiot jatkossa tunnustettaisiin ja pantaisiin
täytäntöön muissa sopimusvaltioissa, ja että muissa sopimusvaltiossa annetut tuomiot
vastaavasti tunnustettaisiin ja pantaisiin täytäntöön Suomessa. Maailmanlaajuisesti
sovellettavaa yleissopimusta voidaan pitää hyödyllisenä sekä yksityishenkilöiden että
kansainvälisesti toimivien yritysten kannalta. Tuomioiden liikkuminen rajojen yli lisäisi
oikeusvarmuutta ja ennakoitavuutta. Asianosaisten oikeusturvan toetutuminen olisi
kuitenkin varmistettava asianmukaisin kieltäytymisperustein sekä siten, että sopimuksen
nojalla olisi tunnustettava ja pantava täytäntöön vain sellaiset tuomiot, jotka on antanut
tuomioistuin, jonka toimivalta on perustunut hyväksyttävään liittymään.

Yleissopimusluonnoksen pääasiallinen sisältö

Yleissopimus olisi luonnoksen mukaan ”yksitasoinen” (single convention). Tämä
tarkoittaa, ettei yleissopimukseen otettaisi määräyksiä tuomioistuimen kansainvälisen
toimivallan määräytymisestä, vaan vain tuomioiden tunnustamisesta ja
täytäntöönpanosta. Yleissopimus olisi minimisopimus siten, ettei se eräin rajoitetuin
poikkeuksin estäisi tuomioiden rajat ylittävää tunnustamista tai täytäntöönpanoa
yleissopimusta laajemmin kansallisen lain mukaan.

Yleissopimusta olisi sovellettava siviili- ja kauppaoikeudellisiin asioihin. Soveltamisala
määräytyisi pääosin samalla tavalla kuin muissa vastaavantyyppisissä sopimuksissa ja
säädöksissä. Näin ollen esimerkiksi vero-, tulli- ja hallinto-oikeudelliset asiat,
perheoikeudelliset asiat, maksukyvyttömyysmenettelyä koskevat asiat sekä
välimiesmenettelyä koskevat asiat jäisivät soveltamisalan ulkopuolelle.

Sopimusta sovellettaisiin vain tuomioistuinten antamiin tuomioihin. Esimerkiksi
hallinnollisten elinten antamat lainkäyttöratkaisut eivät kuuluisi sopimuksen
soveltamisalaan.

Yleissopimuksen mukaan tulisi tunnustaa ja panna täytäntöön tuomiot, jotka on antanut
tuomioistuin, jonka toimivalta on perustunut hyväksyttävään liittymään tuomiovaltioon.

Sopimusluonnos sisältää ehdotukset kieltäytymisperusteiksi. Tunnustamisesta ja
täytäntöönpanosta tulisi voida kieltäytyä, jos tuomio on selvästi oikeusjärjestyksen
perusteiden vastainen (public policy, ordre public) tai jos haastehakemuksen tiedoksianto
ei ole täyttänyt sille asetettuja vaatimuksia.

Eksekvatuurimenettely on sopimusluonnoksessa jätetty pitkälti kansallisen lainsäädännön
varaan. Tämä vastaa oikeuspaikkasopimuksia koskevan yleissopimuksen ratkaisua.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Ehdotus neuvottelumandaatiksi perustuu Euroopan unionin toiminnasta tehdyn
sopimuksen 81 artiklan 2 kohtaan yhdessä sanotun sopimuksen 218 artiklan kanssa.

2(5)

Neuvosto tekee päätöksen neuvottelujen aloittamisesta ja vahvistaa neuvotteluohjeet
määräenemmistöllä. Tämä on tehty toukokuussa 2016.

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Neuvottelumandaatti käsitelty oikeudelliset kysymykset –jaostossa (EU35), kirjallinen
menettely (10 - 12.5.2016), e-jatkokirje käsitelty oikeudelliset kysymykset –jaostossa
(EU35), kirjallinen menettely (1 – 5.12.2016)

Yleissopimusta koskeva lausuntokierros on toimitettu lokakuussa 2016. Lausunnon
antoivat työ- ja elinkeinoministeriö, Turun hovioikeus, Helsingin käräjäoikeus, Suomen
asianajajaliitto, Suomen lakimiesliitto ja Tuomariliitto. Opetus- ja kulttuuriministeriö,
Päijät-Hämeen käräjäoikeus, markkinaoikeus, Kilpailu- ja kuluttajavirasto, Patentti- ja
rekisterihallitus ja Suomen yrittäjät ilmoittivat, ettei heillä ole huomautettavaa
sopimusluonnokseen. Lausunnoissa on todettu muun maussa seuraavaa.

TEM puoltaa yleissopimuksen tekemistä ja pitää teollisoikeuksia koskevia
perusratkaisuja oikeina. TEM kannatta viimeksi mainittujen määräysten tarkistamista
siten kuin WIPO on kesäkuun neuvottelujen jälkeen antamassaan lausunnossa
ehdottanut.

Helsingin käräjäoikeus pitää yleissopimuksen tekemistä kannatettavana. Käräjäoikeus
esittää kuitenkin tehtäväksi useita täsmennyksiä artiklaluonnoksiin ja tulevaan
selitysmuistioon sekä sopimuksen soveltamisalan rajaamista eräiltä osin. Käräjäoikeus
katsoo muun muassa, että kilpailuoikeudelliset asiat sekä yksityiselämän suojaan ja
tietosuojaan liittyvät asiat tulisi sulkea sopimuksen soveltamisalan ulkopuolelle.
Käräjäoikeus esittää myös harkittavaksi immateriaalioikeuksia koskevien tuomioiden
rajaamista pois yleissopimuksen soveltamisalasta. Käräjäoikeus suhtautuu myös
varauksellisesti ei-lainvoimaisten tuomioiden sekä tuomioiden osittaiseen
tunnustamiseen ja täytäntöönpanoon. Vakiolomakkeen käyttöä eksekvatuurimenettelyssä
ehdotetaan pakolliseksi. Sopimukseen tulisi lisätä määräys oikeudesta hakea muutosta
eksekvatuuripäätökseen.

Suomen Asianajajaliitto pitää sopimusluonnoksen rakennetta sinänsä selkeänä, mutta
esittää epäsuoria toimivaltaperusteita koskevan 5 artiklan keventämistä ja selkeyttämistä.
Liitto pitää tuomioistuimen määritelmää eräiltä osin epäselvänä. Asianajajaliitto esittää
eksekvatuurimenettelyn täsmällisempää sääntelemistä.

Suomen Lakimiesliitto suhtautuu sopimuksen tekemiseen myönteisesti, mutta korostaa
kieltäytymisperusteiden tarpeellisuutta.

Suomen tuomariliitto suhtautuu sopimuksen tekemiseen myönteisesti. Lausunto sisältää
lukusia perusteltuja ehdotuksia artiklaluonnosten täsmennyksiksi. Tuomariliiton mielestä
acta iure imperii –asiat tulisi rajata soveltamisalan ulkopuolelle. Liitto esittää
hallinnollisten asioiden, turvaamistoimien ja esikysymysten määritelmiä
täsmennettäviksi. Sopimukseen tulisi myös lisätä määräys oikeudesta hakea muutosta
eksekvatuuripäätökseen.

3(5)

Eduskuntakäsittely

E 42/2016 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Tuomioiden täytäntöönpano kuuluu Ahvenenmaan itsehallintolain (1144/1991) 27 §:n 23
kohdan mukaan valtion lainsäädäntövaltaan.

Taloudelliset vaikutukset

Ei budjettivaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

COM(2016) 216 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Maarit Leppänen, OM, maarit.leppanen@om.fi, puh. 050 368 7091

EUTORI-tunnus
EU/2016/0876

Liitteet

Viite

4(5)

Asiasanat
Hoitaa

Tiedoksi

5(5)

