
UtUB 1/2014 rd — RP 26/2013 rd

UTRIKESUTSKOTTETS BETÄNKANDE 
1/2014 rd

Regeringens proposition till riksdagen om god-
kännande av Förenta nationernas konvention 
om immunitet för stater och deras egendom 
samt med förslag till lag om sättande i kraft av 
de bestämmelser i konventionen som hör till 
området för lagstiftningen

INLEDNING
Remiss
Riksdagen remitterade den 10 april 2013 rege-
ringens proposition om godkännande av Förenta 
nationernas konvention om immunitet för stater 
och deras egendom samt med förslag till lag om 
sättande i kraft av de bestämmelser i konventio-
nen som hör till området för lagstiftningen 
RP 26/2013 rd 


(RP 26/2013 rd) till utrikesutskottet för bered-
ning.

Sakkunniga
Utskottet har hört
- rättschef Päivi Kaukoranta och enhetschef

Satu Suikkari-Kleven, utrikesministeriet.
PROPOSITIONEN
Regeringen föreslår att riksdagen ska godkänna 
Förenta nationernas konvention om immunitet 
för stater och deras egendom. 

Syftet med konventionen är att kodifiera den 
internationella sedvanerättens princip om immu-
nitet för stater och deras egendom. Enligt kon-
ventionens bestämmelser är huvudregeln att sta-
terna åtnjuter immunitet mot den domsrätt som 
utövas av domstolarna i andra konventionssta-
ter, men konventionen innehåller också många 
undantag från denna huvudregel. Immuniteten 
omfattar inte avtalsförhållanden mellan staten 
och enskilda företagare inom affärssektorn, i re-
gel inte arbetsavtalstvister och inte heller frågor 
som gäller patent eller varumärken, eller statsäg-
da handelsfartyg. En stat som gett sitt uttryckli-
ga medgivande till att en annan stats domstol ut-
övar domsrätt i ett mål som behandlas vid dom-
stolen får inte heller åberopa immunitet i målet. 
Konventionen tillämpas inte på statsimmunitet i 
straffrättsliga ärenden eller militär verksamhet. 
Konventionen påverkar inte heller tillämpning-
en av andra internationella överenskommelser 
som berör immunitet.

I propositionen föreslås det, utöver att kon-
ventionen ska godkännas, att riksdagen ska god-
känna en förklaring till konventionen gällande 
konventionens tillämpningsområde. Av förkla-
ringen ska det framgå att konventionen 
inte tillämpas på militär verksamhet, att godkän-
nandet av konventionen, som inte påverkar im-
muniteten för statschefer, inte heller ska påver-
ka immuniteten för sådana andra företrädare för 
staten som enligt folkrätten åtnjuter immunitet 
 Version 2.0


UtUB 1/2014 rd — RP 26/2013 rd
ratione personae samt att godkännandet av kon-
ventionen inte påverkar den eventuella framtida 
utvecklingen av skyddet för de mänskliga rättig-
heterna inom folkrätten.

I propositionen ingår det ett förslag till lag om 
sättande i kraft av de bestämmelser i konventio-
nen som hör till området för lagstiftningen. 
2

Konventionen träder i kraft den trettionde da-
gen efter att 30 stater har godtagit, godkänt eller 
ratificerat konventionen. Lagen om sättande i 
kraft av de bestämmelser i konventionen som 
hör till området för lagstiftningen avses träda i 
kraft samtidigt som konventionen träder i kraft 
för Finlands del.
UTSKOTTETS ÖVERVÄGANDEN
Motivering
Syftet med konventionen är att den internatio-
nella sedvanerättens princip om immunitet för 
stater och deras egendom ska formuleras i form 
av en konvention. Konventionen väntas klargö-
ra tillämpningen av principen, som för närvaran-
de endast bestäms av domstolspraxis. Med im-
munitet för en stat och dess egendom avses att 
staten inte, utan att ha gett sitt samtycke till det, 
får instämmas till en annan stats domstol och att 
staten inte är skyldig att underställa sig en rätte-
gång vid en annan stats domstol. FN:s general-
församling antog konventionen genom en reso-
lution (A/Res/59/38) i december 2004.

Propositionen har beretts i utrikesministeriet. 
Den har sänts på remiss till justitieministeriet, 
inrikesministeriet, arbets- och näringsministe-
riet, kommunikationsministeriet, undervis-
nings- och kulturministeriet och försvarsminis-
teriet. Remissinstanserna förhöll sig positiva till 
propositionen. 

Bland de länder som redan godkänt konven-
tionen har Norge och Sverige i samband med 
godkännandet avgett särskilda förklaringar där 
de konstaterar att konventionens bestämmelser 
inte tillämpas på militär verksamhet och inte hel-
ler på andra företrädare för staten som enligt 
folkrätten åtnjuter immunitet ratione personae. I 
Norges och Sveriges förklaringar konstateras det 
dessutom att godkännandet av konventionen inte 
inverkar på eventuell framtida utvidgning av 
skyddet för de mänskliga rättigheterna inom 
folkrätten t.ex. i Europadomstolens rättspraxis. 

Utskottet finner det motiverat att Finland i 
likhet med Sverige och Norge kommer med en 
förklaring för att undvika eventuella tolk-
ningsoklarheter.

I propositionens motivering beskrivs förkla-
ringens innehåll i detalj. Men beskrivningen av 
klämmen i anslutning till propositionen är mer 
allmän. För att innehållet i den förklaring som 
avges för Finlands del ska stämma överens med 
propositionsmotiven är det på grundval av den 
tilläggsinformation som kommit utskottet till del 
motiverat att förklaringen omformuleras. I den 
ändrade förklaringstexten bör det ytterligare 
nämnas att konventionen inte ska tillämpas "på 
militär verksamhet, inklusive väpnade styrkors 
verksamhet under en väpnad konflikt, så som 
dessa begrepp förstås i internationell humanitär 
rätt, och personalen för en stats väpnade styrkor i 
dess tjänsteutövning".

Utskottets förslag är att Finland avger en för-
klaring om att konventionen inte är tillämplig på 
militär verksamhet, inklusive väpnade styrkors 
verksamhet under en väpnad konflikt, så som 
dessa begrepp förstås i internationell humanitär 
rätt, och personalen för en stats väpnade styrkor i 
dess tjänsteutövning, om att det explicita om-
nämnandet som gäller statschefer i artikel 3 i 
konventionen inte kan anses påverka den immu-
nitet som tillkommer andra företrädare för sta-
ten som enligt folkrätten åtnjuter immunitet i 
kraft av sin ställning (ratione personae) och om 
att konventionen inte påverkar eventuell utveck-
ling av skyddet för de mänskliga rättigheterna 
inom folkrätten.

Propositionen har enligt regeringen inga eko-
nomiska eller administrativa konsekvenser. Pro-
positionens konsekvenser hänför sig till förtyd-
ligandet av regelverket gällande statsimmunitet 


UtUB 1/2014 rd — RP 26/2013 rd
vid finländska domstolar, som för närvarande är 
beroende av rättspraxis, och till bättre rättssäker-
het för både fysiska och juridiska personer då de 
är parter i ett rättsförhållande som inkluderar en 
främmande stat. 

Sammantaget anser utskottet propositionen 
vara behövlig och angelägen. Utskottet tillstyr-
ker propositionen utan ändringar.

Utskottets förslag till beslut
Riksdagen

godkänner konventionen i propositio-
nen,

godkänner lagförslaget utan ändringar 
och

godkänner att Finland avger förkla-
ringen om konventionens tillämpning 
med ändringar (Utskottets ändringsför-
slag).
Utskottets ändringsförslag

Finland avger en förklaring om att kon-
ventionen inte är tillämplig på militär 
verksamhet, inklusive väpnade styrkors 
verksamhet under en väpnad konflikt, 
som dessa begrepp förstås i internatio-
nell humanitär rätt, och åtgärder som 
en stats väpnade styrkor vidtar i tjäns-
ten, om att det explicita omnämnandet 
som gäller för statschefer i artikel 3 i 
konventionen inte berör den immunitet 
och de privilegier som tillkommer övri-
ga representanter för staten i kraft av 
deras ställning i den utsträckning de åt-
njuter immunitet och privilegier enligt 
folkrätten i övrigt, och om att konven-
tionen inte påverkar en framtida inter-
nationell utveckling av skyddet för de 
mänskliga rättigheterna. 
Helsingfors den 18 februari 2014

I den avgörande behandlingen deltog
ordf. Timo Soini /saf
vordf. Pertti Salolainen /saml
medl. Jouni Backman /sd

Jörn Donner /sv
Ilkka Kanerva /saml
Ilkka Kantola /sd
Saara Karhu /sd
Katri Komi /cent
Johannes Koskinen /sd
Maria Lohela /saf
Tom Packalén /saf
Anni Sinnemäki /gröna
Ben Zyskowicz /saml

ers. Seppo Kääriäinen /cent.
Sekreterare var
utskottsråd Tuula Svinhufvud.
3


	INLEDNING
	Remiss
	Sakkunniga

	PROPOSITIONEN
	Regeringen föreslår att riksdagen ska godkänna Förenta nationernas konvention om immunitet för stater och deras egendom. 

	UTSKOTTETS ÖVERVÄGANDEN
	Motivering

	Utskottets förslag till beslut

