
HE 61/2010 vp
LaVM 13/2010 vp

EV 108/2010 vp — HE 61/2010 vp

EDUSKUNNAN VASTAUS 108/2010 vp

Hallituksen esitys aikuisten kansainvälisestä
suojelusta tehdyn yleissopimuksen hyväksy-
misestä ja laeiksi sopimuksen lainsäädännön
alaan kuuluvien määräysten voimaansaatta-
misesta ja sopimuksen soveltamisesta sekä
eräiden siihen liittyvien lakien muuttamisesta

Asia
Hallitus on antanut eduskunnalle esityksensä
aikuisten kansainvälisestä suojelusta tehdyn
yleissopimuksen hyväksymisestä ja laeiksi sopi-
muksen lainsäädännön alaan kuuluvien mää-
räysten voimaansaattamisesta ja sopimuksen
soveltamisesta sekä eräiden siihen liittyvien
lakien muuttamisesta (HE 61/2010 vp).

Valiokuntakäsittely
Lakivaliokunta on antanut asiasta mietinnön
(LaVM 13/2010 vp).

Päätös

Eduskunta on

hyväksynyt hallituksen esityksessä tarkoi-
tetun yleissopimuksen.

Eduskunta on hyväksynyt seuraavat lait:

Laki
aikuisten kansainvälisestä suojelusta tehdyn yleissopimuksen lainsäädännön alaan kuuluvien

määräysten voimaansaattamisesta ja sopimuksen soveltamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Sopimuksen voimaansaattaminen

Aikuisten kansainvälisestä suojelusta Haagis-
sa 13 päivänä tammikuuta 2000 tehdyn yleis-
sopimuksen lainsäädännön alaan kuuluvat mää-
räykset ovat lakina voimassa sellaisina kuin
Suomi on niihin sitoutunut.

2 §

Suomen keskusviranomainen

Sopimuksessa tarkoitettuna keskusviran-
omaisena toimii Suomessa oikeusministeriö.

Jos keskusviranomaiselle tulee sopimuksen
8 tai 33 artiklan nojalla Suomen viranomaisille
osoitettu pyyntö tai hakemus, keskusviran-
omaisen tulee siirtää asia sille tuomioistuimelle
tai viranomaiselle, joka on toimivaltainen asias-
sa.

EV 108/2010 vp — HE 61/2010 vp

2

Oikeusministeriö huolehtii kauttaan sopimuk-
sen nojalla lähetettyjen viranomaisen tiedon-
antojen kääntämisestä, jos käännös lain tai sopi-
muksen mukaan tarvitaan.

3 §

Virka-apu

Valtion ja kunnan sosiaalihuollon viran-
omaisten, poliisiviranomaisten ja rajavartio-
laitoksen tulee antaa keskusviranomaisen pyyn-
nöstä virka-apua aikuisen olinpaikan ja olosuh-
teiden selvittämiseksi sekä holhousviranomais-
ten aikuisen edunvalvontaa ja omaisuutta koske-
vien seikkojen selvittämiseksi.

4 §

Toimivallan käyttöä koskevaan pyyntöön suostu-
minen

Kun sopimuksen 8 artiklan 1 kappaleessa
tarkoitettu toisen sopimusvaltion viranomainen
esittää pyynnön siitä, että Suomi ryhtyisi
toimenpiteisiin aikuisen tai hänen omaisuutensa
suojelemiseksi, pyynnön hyväksymisestä päät-
tää se tuomioistuin tai muu viranomainen, joka
on toimivaltainen pyynnössä tarkoitetussa asi-
assa.

Jos muutoin ei ole viranomaista, jossa asia
voitaisiin tutkia, asian tutkii viranomainen, joka
olisi toimivaltainen, jos aikuisen kotikunta olisi
Helsingin kaupunki.

Jos pyyntö on erehdyksessä toimitettu
tuomioistuimelle tai viranomaiselle, joka ei ole
asiassa toimivaltainen, sen on viipymättä siirret-
tävä asia toimivaltaiseksi katsomalleen tuo-
mioistuimelle tai muulle viranomaiselle. Siirros-
ta on ilmoitettava pyynnön tehneelle.

5 §

Pyynnön esittäminen toisen sopimusvaltion
viranomaiselle

Aikuisen tai hänen omaisuutensa suojelua
koskevan pyynnön esittämisestä sopimuksen
8 artiklan 2 kappaleessa tarkoitetulle toisen

sopimusvaltion viranomaiselle tai 8 artiklan
1 kappaleessa tarkoitetun hakemuksen teke-
misestä päättää:

1) holhoustoimesta annetun lain (442/1999)
46 ja 47 §:ssä tarkoitettu holhousviranomainen,
jos pyydetty toimenpide koskee edunvalvontaa;
tai

2) jos pyyntö koskee muuta asiaa, sosiaali-
lautakunta aikuisen kotikunnassa tai, jos aikui-
sella ei ole kotikuntaa Suomessa, kunnassa, jos-
sa aikuisella viimeksi oli Suomessa kotikunta tai
johon aikuisella kaikki seikat huomioon ottaen
on läheisin yhteys.

6 §

Asian osapuolten kuuleminen

Pyyntöön suostumista ja pyynnön esittämistä
tai hakemuksen tekemistä koskevassa asiassa on
varattava tilaisuus tulla kuulluksi sille, jolle olisi
varattava tilaisuus tulla kuulluksi, jos pyyn-
nössä tarkoitettu asia ratkaistaisiin Suomessa.
Asia voidaan kuitenkin ratkaista varaamatta
kuulemistilaisuutta, jos kuultavan mielipide käy
luotettavasti ilmi pyyntöön liittyvistä asiakir-
joista eikä kuuleminen ole tarpeen asian selvittä-
miseksi.

7 §

Muutoksenhaku pyyntöön suostumista tai pyyn-
nön esittämistä koskevaan päätökseen

Ratkaisuun, jolla on päätetty, ettei 5 §:ssä tar-
koitettua pyyntöä esitetä tai ettei siinä tarkoitet-
tua hakemusta tehdä, ei saa valittamalla hakea
muutosta.

8 §

Tunnustamisesta ja täytäntöönpanokelpoi-
suudesta päättäminen

Sopimuksen osapuolena olevan vieraan val-
tion viranomaisen toimenpiteen tunnustamises-
ta ja täytäntöönpanokelpoiseksi vahvistamisesta
päättää hakemuksesta Helsingin hovioikeus.

EV 108/2010 vp — HE 61/2010 vp

3

9 §

Salassa pidettävän tiedon antaminen

Sosiaalihuollon viranomainen saa sopimuk-
sen 32 artiklassa mainituin edellytyksin antaa
Suomen keskusviranomaiselle tai tietoa sopi-
muksen nojalla pyytävälle vieraan valtion viran-
omaiselle sellaisen salassa pidettävän tiedon,
jonka se saisi sosiaalihuollon asiakkaan asemas-
ta ja oikeuksista annetun lain (812/2000) 18 §:n
1 momentin mukaan antaa Suomen tuomiois-
tuimelle tai muulle viranomaiselle.

Suomen holhousviranomainen saa 1 momen-
tissa mainituin edellytyksin antaa siinä tarkoi-
tetuille tahoille salassa pidettävän tiedon, jos
holhousviranomainen saisi holhoustoimesta
annetun lain 92 §:n 3 momentin 1 tai 3 kohdan
mukaan ilmaista sen Suomen tuomioistuimelle
tai muulle viranomaiselle tai, jos asia koskee
muuta toimenpidettä aikuisen suojelemiseksi
kuin edunvalvontaa, joka on tarpeen suojelun
tarpeen arvioimiseksi tai oikean suojelutoimen-
piteen valitsemiseksi.

Poiketen siitä, mitä 1 ja 2 momentissa sää-
detään, tietoa ei kuitenkaan saa antaa eikä Suo-
men keskusviranomainen saa sitä välittää edel-
leen, jos se aiheuttaisi todennäköisesti vaaran

aikuiselle tai hänen omaisuudelleen tai uhkaisi
hänen perheenjäsenensä vapautta tai elämää.

10 §

Todistus edunvalvojan asemasta

Kun aikuiselle on Suomessa määrätty edun-
valvoja tai vahvistettu aikuisen tekemä edunval-
vontavaltuutus, maistraatin tulee edunvalvojan
tai valtuutetun pyynnöstä antaa todistus tämän
asemasta ja valtuuksista, jos pyytäjä osoittaa tar-
vitsevansa sitä vieraassa valtiossa.

Valtiovarainministeriön asetuksella voidaan
säätää, että toimivalta antaa todistus kuuluu vain
asetuksessa nimetylle yhdelle tai useammalle
maistraatille. Pyyntö todistuksen saamiseksi ja
siihen liittyvä selvitys voidaan kuitenkin toimit-
taa mille tahansa maistraatille. Jos tämä maist-
raatti ei ole asiassa toimivaltainen, sen on siirret-
tävä asia toimivaltaiselle maistraatille.

11 §

Voimaantulo

Tämän lain voimaantulosta säädetään tasa-
vallan presidentin asetuksella.

Laki
holhoustoimesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan holhoustoimesta annetun lain (442/1999) 17 §:n 1, 3 ja 4 momentti, 65 §:n 1 momentti

ja 90 §:n 1 momentti, sellaisena kuin niistä on 17 §:n 4 momentti laissa 649/2007, sekä
lisätään lakiin uusi 46 a ja 47 b § sekä uusi 10 a luku seuraavasti:

17 §
Edunvalvojan tehtävä lakkaa, kun:
1) edunvalvojalle annettu määräys lakkaa

15 §:n mukaan olemasta voimassa;
2) päämies kuolee;

3) edunvalvoja vapautetaan tehtävästään tai
julistetaan vajaavaltaiseksi;

4) päämies täyttää 18 vuotta, jos edun-
valvojan tehtävä perustuu päämiehen alaikäi-
syyteen; tai

EV 108/2010 vp — HE 61/2010 vp

4

5) edunvalvonnasta on vieraassa valtiossa
tehty päätös, joka tunnustetaan Suomessa, jos
edunvalvojan tehtävän jatkuminen olisi risti-
riidassa kyseisen päätöksen kanssa.
— — — — — — — — — — — — — —

Tuomioistuimen on hakemuksesta määrättä-
vä edunvalvojan tehtävä lakkaamaan, kun pää-
mies ei enää ole edunvalvonnan tarpeessa. Tuo-
mioistuin voi määrätä edunvalvojan tehtävän
lakkaamaan myös, jos päämiehen asuinpaikka
on siirtynyt vieraaseen valtioon eikä edun-
valvonnalla voida enää toteuttaa sitä tarkoitusta,
jonka vuoksi se on asetettu.

Tuomioistuimen ohella myös holhousviran-
omainen voi 3 momentissa mainituilla perusteil-
la määrätä edunvalvojan tehtävän lakkaamaan,
jos edunvalvoja on määrätty 8 tai 9 §:n nojalla.
Edellytyksenä on lisäksi, että päämies kykenee
ymmärtämään asian merkityksen ja että hän
yhdessä edunvalvojan kanssa pyytää edun-
valvojan tehtävän määräämistä lakkaamaan.
— — — — — — — — — — — — — —

46 a §
Mitä 46 §:ssä säädetään holhousviranomai-

sen velvollisuudesta valvoa edunvalvojan
toimintaa, on sovellettava myös, jos se, jolle on
vieraassa valtiossa määrätty edunvalvoja, saa
asuinpaikan Suomessa. Holhousviranomainen
voi kuitenkin omasta aloitteestaan tai edun-
valvojan hakemuksesta päättää, ettei valvontaa
järjestetä Suomessa tai että valvonta järjestetään
vain tiettyjen edunvalvojan tehtävien osalta, jos
edunvalvojan toimintaa valvotaan vieraassa val-
tiossa eikä päämiehen etu edellytä valvonnan
järjestämistä Suomessa.

47 b §
Holhousviranomainen, jolle 46 tai 47 §:n mu-

kaan kuuluu edunvalvojan toiminnan valvonta,
voi hakemuksesta tai omasta aloitteestaan päät-
tää, että valvonta lopetetaan, jos päämiehen
asuinpaikka on siirtynyt vieraaseen valtioon ja:

1) edunvalvojan toiminnalle on siellä järjes-
tetty valvonta; tai

2) Suomessa tapahtuvalla valvonnalla ei enää
voida toteuttaa valvonnan tarkoitusta.

Päätöksestä, jolla valvonta lopetetaan, on
tehtävä merkintä holhousasioiden rekisteriin.

65 §
Edunvalvonta tai toimintakelpoisuuden rajoi-

tus on merkittävä holhousasioiden rekisteriin,
kun:

1) täysi-ikäiselle määrätään edunvalvoja;
2) täysi-ikäisen toimintakelpoisuutta rajoi-

tetaan;
3) alaikäisen edunvalvojaksi määrätään muu

henkilö kuin hänen vanhempansa;
4) alaikäiselle määrätään 9 §:n nojalla edun-

valvoja tai alaikäisen toimintakelpoisuutta rajoi-
tetaan 19 §:n nojalla;

5) poissa olevalle tai tulevalle omistajalle
määrätään edunvalvoja;

6) henkilö, jolle on vieraassa valtiossa mää-
rätty edunvalvoja, saa asuinpaikan Suomessa,
paitsi jos on päätetty, ettei edunvalvojan toimin-
nan valvontaa järjestetä Suomessa.
— — — — — — — — — — — — — —

90 §
Valtion ja kunnan viranomainen sekä muu

julkisoikeudellinen yhteisö, Kansaneläkelaitos,
Eläketurvakeskus, eläkesäätiö ja muu eläke-
laitos, vakuutuslaitos, pankki tai muu raha-
laitos, sosiaali- tai terveydenhuollon toiminta-
yksikkö ja terveydenhuollon ammattihenkilö
sekä yksityinen sosiaalipalvelun tuottaja ovat
salassapitosäännösten estämättä velvollisia
pyynnöstä antamaan holhousviranomaiselle ja
tuomioistuimelle ne tiedot ja selvitykset, jotka
ovat tarpeen vireillä olevan asian ratkaisemisek-
si, ja holhousviranomaiselle lisäksi ne tiedot ja
selvitykset, jotka ovat tarpeen vieraassa valtios-
sa vireillä olevan aikuisen tai lapsen suojelua
koskevan sellaisen asian ratkaisemiseksi, jossa
vieraan valtion viranomainen on valtiosopimuk-
sen nojalla pyytänyt tietoja.
— — — — — — — — — — — — — —

EV 108/2010 vp — HE 61/2010 vp

5

10 a luku

Kansainvälisen yksityisoikeuden alaan
kuuluvat säännökset

Suomen viranomaisten kansainvälinen toimi-
valta

95 a §

Yleiset toimivaltaperusteet

Suomen viranomaiset ovat toimivaltaisia
edunvalvontaa koskevassa asiassa, jos:

1) henkilöllä, jonka edunvalvonnasta on kysy-
mys, on Suomessa asuinpaikka;

2) henkilö, jonka edunvalvonnasta on kysy-
mys, on vailla asuinpaikkaa tai hänen asuinpaik-
kaansa ei voida selvittää ja hän oleskelee Suo-
messa; tai

3) asia koskee Suomessa olevaa omaisuutta
tai päämiehen edustamista Suomessa.

Sen lisäksi, mitä 1 momentissa säädetään,
Suomen viranomaiset ovat toimivaltaisia sellai-
sen Suomen kansalaisen edunvalvontaa kos-
kevassa asiassa, jolla on asuinpaikka vieraassa
valtiossa, jos asiaa ei voida saattaa ratkaista-
vaksi tuossa valtiossa tai tämä tuottaisi kohtuut-
tomia vaikeuksia ja asian ratkaisemista Suomes-
sa on pidettävä tarpeellisena.

95 b §

Toimivalta poissa olevan tai tuntemattoman
henkilön edunvalvontaa koskevassa asiassa

Suomen viranomaiset ovat toimivaltaisia
asiassa, joka koskee edunvalvontaa sellaisen
puolesta, jonka olinpaikkaa tai henkilöllisyyttä
ei tiedetä, jos asialla, jota edunvalvojan tulee
hoitaa, on sellainen yhteys Suomeen, että asian
ratkaisemista täällä on pidettävä tarpeellisena.

95 c §

Toimivalta kiireellisissä tilanteissa

Jos on tarpeen valvoa kiireellisesti sellaisen
henkilön etua, joka oleskelee Suomessa tai jolla

on täällä asia tai omaisuutta hoidettavana, Suo-
men viranomaiset ovat toimivaltaisia järjestä-
mään edunvalvonnan.

95 d §

Edunvalvojan toiminnan valvontaan liittyvät
toimenpiteet

Suomen viranomainen on toimivaltainen
tutkimaan omaisuuden hoitosuunnitelmaa, tili-
velvollisuutta ja edunvalvojalle myönnettävää
lupaa koskevan asian sekä muun edunvalvojan
toiminnan valvontaan liittyvän asian, jos edun-
valvojan toiminnan valvonta kuuluu Suomen
holhousviranomaiselle tai jos asia koskee aikaa,
jolloin Suomen holhousviranomaisen tuli valvoa
edunvalvojan toimintaa.

95 e §

Toimivalta edunvalvojan vapauttamista koske-
vassa asiassa

Suomen viranomainen voi vapauttaa tehtä-
västään edunvalvojan, jonka Suomen viranomai-
nen on määrännyt edunvalvojaksi, vaikka se ei
olisi toimivaltainen 95 a §:n nojalla.

Sovellettava laki

95 f §

Edunvalvontatoimenpiteisiin sovellettava laki

Käyttäessään toimivaltaa edunvalvontaa kos-
kevassa asiassa Suomen viranomaiset sovelta-
vat Suomen lakia. Jos asialla on läheinen yhteys
vieraaseen valtioon, kyseisen valtion laki
voidaan kuitenkin poikkeuksellisesti ottaa
huomioon, jos sen henkilön etu, jonka edun-
valvonnasta on kysymys, sitä edellyttää.

95 g §

Alaikäisyys

Kysymyksiin, onko oikeustoimen osapuoli
alaikäinen ja miten ikä vaikuttaa hänen oikeus-

EV 108/2010 vp — HE 61/2010 vp

6

toimikelpoisuuteensa, sovelletaan Suomen
lakia, jos hänellä on asuinpaikka Suomessa
oikeustoimen ajankohtana. Jos hänen asuinpaik-
kansa on tuolloin vieraassa valtiossa, sovel-
letaan sen valtion lakia, jota on sovellettava
kyseisessä vieraassa valtiossa.

95 h §

Alaikäisen edunvalvonta välittömästi lain tai
tahdonilmaisun nojalla

Kysymyksiin, kuka on välittömästi lain tai
tahdonilmaisun nojalla alle 18-vuotiaan edun-
valvoja ja millä edellytyksillä tällainen edun-
valvonta välittömästi lain tai tahdonilmaisun
nojalla päättyy, sovelletaan sen valtion lakia,
joka määrätään sovellettavaksi toimivallasta,
sovellettavasta laista, tuomioiden tunnusta-
misesta ja täytäntöönpanosta sekä yhteistyöstä
vanhempainvastuuseen ja lasten suojeluun liitty-
vissä asioissa Haagissa 19 päivänä lokakuuta
1996 tehdyn yleissopimuksen 16 ja 21 artiklas-
sa.

Sellaisen edunvalvojan tehtävän hoita-
miseen, jota 1 momentissa tarkoitetaan, sovelle-
taan sen valtion lakia, jossa päämiehellä on
asuinpaikka. Jos asuinpaikka siirtyy toiseen
valtioon, sovelletaan sen lakia.

95 i §

Oikeustoimen toisen osapuolen asema

Oikeustoimi, jossa edunvalvonnassa olevan
edustajana oli henkilö, jolla ei ollut edustusval-
taa siihen sovellettavan lain mukaan, on kuiten-
kin pätevä, jos:

1) oikeustoimi tehtiin saman valtion alueella
olevien henkilöiden välillä;

2) edustajalla oli oikeus toimia edustajana sen
valtion lain mukaan, jossa oikeustoimi tehtiin; ja

3) oikeustoimen toinen osapuoli ei tiennyt
eikä hänen pitänyt tietää, että edustusvaltaan
sovellettiin toisen valtion lakia.

Vieraassa valtiossa annetun päätöksen tunnus-
taminen ja täytäntöönpanokelpoisuus

95 j §

Tunnustamisen edellytykset

Vieraassa valtiossa edunvalvontaa koskevas-
sa asiassa annettu päätös, joka on voimassa
kyseisessä valtiossa, tunnustetaan Suomessa
ilman eri vahvistusta.

Päätöksen tunnustamisesta voidaan kuitenkin
kieltäytyä, jos:

1) päätös on annettu sellaisissa olosuhteissa,
että Suomen viranomainen ei vastaavissa olo-
suhteissa olisi ollut toimivaltainen;

2) päätös on annettu pois jäänyttä henkilöä
vastaan eikä haastehakemusta tai vastaavaa ole
annettu tiedoksi pois jääneelle niin hyvissä ajoin
ja sillä tavoin, että hän olisi voinut valmistautua
vastaamaan asiassa;

3) päätös on ristiriidassa Suomessa toteutetun
toimenpiteen tai sellaisen toisessa vieraassa val-
tiossa myöhemmin toteutetun toimenpiteen
kanssa, joka tunnustetaan Suomessa; tai

4) päätös on Suomen oikeusjärjestyksen
perusteiden vastainen tai ristiriidassa sellaisen
Suomen lain säännöksen kanssa, jonka sovel-
taminen on pakollista siitä riippumatta, mitä
lakia muutoin on sovellettava.

Helsingin hovioikeus voi hakemuksesta päät-
tää, tunnustetaanko vieraassa valtiossa edunval-
vontaa koskevassa asiassa annettu päätös Suo-
messa.

95 k §

Täytäntöönpanokelpoisuus

Vieraassa valtiossa edunvalvontaa koskevas-
sa asiassa annettu päätös, joka on siinä valtiossa
täytäntöönpanokelpoinen, on täytäntöönpano-
kelpoinen Suomessa, jos Helsingin hovioikeus
on hakemuksesta vahvistanut sen täällä täytän-
töönpanokelpoiseksi. Päätöksen vahvistamises-
ta täytäntöönpanokelpoiseksi voidaan kieltäy-
tyä 95 j §:n 2 momentissa säädetyillä perusteilla.

EV 108/2010 vp — HE 61/2010 vp

7

95 l §

Päätöksen soveltaminen Suomessa

Kun edunvalvontaa koskeva vieraassa val-
tiossa annettu päätös tulee sovellettavaksi Suo-
messa, päätöksen soveltamista koskevat ehdot
määräytyvät Suomen lain mukaan.

Muita säännöksiä

95 m §

Oikeusjärjestyksen perusteiden vastaisuus

Vieraan valtion lain säännös on jätettävä huo-
miotta, jos sen soveltaminen johtaisi Suomen
oikeusjärjestyksen perusteiden vastaiseen tulok-
seen.

95 n §

Viittaus vieraan valtion lakiin

Jollei erikseen toisin säädetä, viittauksella
vieraan valtion lakiin ei tässä luvussa tarkoiteta

asianomaisen vieraan valtion lain kansainväli-
sen yksityisoikeuden alaan kuuluvia säännöksiä.

95 o §

Säännösten toissijaisuus

Tämän luvun säännöksiä on noudatettava
ainoastaan, jollei muusta laista tai Suomea sito-
vasta kansainvälisestä velvoitteesta muuta
johdu.

Tämän lain voimaantulosta säädetään valtio-
neuvoston asetuksella.

Suomen viranomaisen kansainväliseen toimi-
valtaan sellaisessa edunvalvontaa koskevassa
asiassa, joka on vireillä tämän lain tullessa
voimaan, sovelletaan tämän lain voimaan tul-
lessa voimassa olleita säännöksiä. Viranomai-
nen on kuitenkin toimivaltainen käsittelemään
asian, jos se on toimivaltainen tämän lain
mukaan.

Tämä laki ei vaikuta sellaisen oikeustoimen
pätevyyteen, joka on tehty ennen tämän lain
voimaantuloa.

Laki
edunvalvontavaltuutuksesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään edunvalvontavaltuutuksesta annettuun lakiin (648/2007) uusi 40 a § seuraavasti:

7 luku

Kansainvälisen yksityisoikeuden alaan
kuuluvat säännökset

40 a §

Oikeustoimen toisen osapuolen asema

Oikeustoimi, jossa valtuuttajan edustajana oli
henkilö, jolla ei ollut edustusvaltaa edun-

valvontavaltuutukseen sovellettavan lain
mukaan, on kuitenkin pätevä, jos:

1) oikeustoimi tehtiin saman valtion alueella
olevien henkilöiden välillä;

2) valtuuttajan edustajalla oli oikeus toimia
edustajana sen valtion lain mukaan, jossa oi-
keustoimi tehtiin; ja

EV 108/2010 vp — HE 61/2010 vp

8

3) oikeustoimen toinen osapuoli ei tiennyt
eikä hänen pitänytkään tietää, että edustus-
valtaan sovellettiin toisen valtion lakia.

Tämän lain voimaantulosta säädetään valtio-
neuvoston asetuksella.

Laki
eräistä kansainvälisluontoisista perheoikeudellisista suhteista annetun lain III osan

kumoamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Tällä lailla kumotaan eräistä kansainvälis-

luontoisista perheoikeudellisista suhteista anne-
tun lain (379/1929) III Osa, sellaisena kuin se on
osaksi laissa 162/2009.

2 §
Tämän lain voimaantulosta säädetään valtio-

neuvoston asetuksella.

Helsingissä 21 päivänä kesäkuuta 2010

	Hallituksen esitys aikuisten kansainvälisestä suojelusta tehdyn yleissopimuksen hyväksy�misestä j...
	Asia
	Valiokuntakäsittely
	Päätös
	Laki
	aikuisten kansainvälisestä suojelusta tehdyn yleissopimuksen lainsäädännön alaan kuuluvien määräy...
	Laki
	holhoustoimesta annetun lain muuttamisesta
	Laki
	edunvalvontavaltuutuksesta annetun lain muuttamisesta
	Laki
	eräistä kansainvälisluontoisista perheoikeudellisista suhteista annetun lain III osan �kumoamisesta

	Helsingissä 21 päivänä kesäkuuta 2010

