
StoUU 1/2001 rd — E 15/1999 rd

STORA UTSKOTTETS UTLÅTANDE 
1/2001 rd

Statsrådets redogörelse med anledning av för-
beredelserna för Världshandelsorganisationen
WTO:s nya förhandlingsrunda (The Millenium
Round)

Till statsrådet

INLEDNING
Remiss
Statsrådet lämnade den 3 maj 1999 en utredning
enligt 54 e § riksdagsordningen till stora utskot-
tet om förberedelserna inför Världshandelsorga-
nisationen WTO:s nya förhandlingsrunda (The
Millenium Round) (E 15/1999 rd).

Statsrådet har lämnat flera kompletterande ut-
redningar om förberedelserna inför Världshan-
delsorganisationen WTO:s nya förhandlingsrun-
da.

Detta utlåtande gäller en kompletterande ut-
redning enligt 97 § grundlagen, som statsrådet
lämnat den 18 mars 2001.

Beredning i delegation
Ärendet har beretts i stora utskottets WTO-dele-
gation, som tillsattes den 18 maj 1999. Ordfö-
rande för delegationen är utskottets vice ordfö-
rande Kimmo Kiljunen /sd och medlemmar riks-
dagsledamöterna Tuija Brax /gröna, Riitta Kor-
honen /saml, Juha Korkeaoja /cent, Håkan Nord-
man /sv, Leena Rauhala /kd och Kari Uotila
/vänst. Delegationen lämnade en mellanrapport
till utskottet den 4 maj 2001.

Sakkunniga
Utskottets WTO-delegation har hört 
- minister Kimmo Sasi
E 15/1999 rd
- ambassadrådet Manu Virtamo, utrikesmi-
nisteriet

- ministerrådet Vesa Himanen, Finlands ständi-
ga representation

- konsultative tjänstemannen Jukka Liedes, un-
dervisningsministeriet

- överdirektör Veli-Pekka Talvela och konsul-
tative tjänstemannen Antero Tuominen, jord-
och skogsbruksministeriet

- yngre regeringssekreterare Erkko Ruohonie-
mi, handels- och industriministeriet

- konsultative tjänstemannen Tuula Varis, mil-
jöministeriet

- ambassadör Carlo Trojan, Europeiska kom-
missionen

- ekonomiske experten Peter J. Boldt, Finlands
Fackförbunds Centralorganisation

- Ville-Veikko Hirvelä, Medborgarorganisatio-
nernas WTO-kampanj

- Hanna Matinpuro, Finlands Naturskyddsför-
bund

- utbildningssekreterare Marjatta Melto, Lärar-
nas Fackorganisation OAJ

- biståndspolitiska sekreteraren Eeva Simola,
Servicecentrum för biståndssamarbete

- diplomingenjör, utrikesrådet Kari Bergholm
- direktör Veijo Heiskanen
- politices magister Ossi Tuusvuori.
 Version 2.1


StoUU 1/2001 rd — E 15/1999 rd
Utskottet arrangerade den 6 september 2001 en
utfrågning med deltagare från 45 frivillig- och
intresseorganisationer samt forskningsinstitut.

Samband med andra handlingar
Utskottet har tidigare lämnat utåtande om förbe-
redelserna inför Världshandelsorganisationen
2

WTO:s nya förhandlingsrunda (The Millenium
Round) StoUU 1/1999 rd.

Stora utskottet har fått ett utlåtande från utri-
kesutskottet (UtUU 2/2001 rd) om statsrådets ut-
redning den 18 mars 2001. Utlåtandet ingår som
bilaga till detta utlåtande.
STATSRÅDETS UTREDNING
I statsrådets utredning presenteras förberedelser-
na inför WTO:s fjärde ministermöte i Doha i Qa-
tar den 9—13 november 2001. Enligt utredning-
en är ambitionen att starta en ny global frihan-
delsförhandling vid mötet i Doha.

WTO:s föregående ministermöte i Seattle den
30 november—3 december 1999 lyckades inte
komma överens om att starta en ny förhandlings-
runda. Enligt statsrådets utredning står orsaken
till misslyckandet att finna framför allt i vissa
innehållsliga meningsskiljaktigheter om frågor
på den inbyggda dagordningen. För WTO har
globaliseringen betytt en förändrad omvärld och
fler och besvärligare frågor i anknytning till in-
ternationell handel. Vid WTO-förhandlingarna
har frågor som traditionellt avhandlats i andra
internationella sammanhang lyfts fram. Också
biståndsaspekten har fått en mera framskjuten
ställning i och med att nya medlemsstater har
gått med i organisationen.
Skillnaden mot förberedelserna inför mötet i
Seattle är den att förhandlingar om tjänstehan-
del och jordbruk har inletts redan utifrån beslu-
ten under den föregående s.k. Uruguayrundan. Å
andra sidan försvåras situationen av att vissa
medlemsstater har ställt krav på att besluten från
Uruguayrundan skall verkställas bland annat
inom området textil och konfektion innan en ny
runda startar.

Enligt erhållen utredning har Europeiska uni-
onen som mål att vid mötet i Doha driva fram ett
beslut om att starta en bred förhandling. EU:s
riktlinjer bygger fortfarande på de resolutioner
som antogs under Finlands EU-ordförandeskap.
Men efter misslyckandet i Seattle är unionens
medlemsstater övertygade om att alla parter
måste visa större flexibilitet för att ett beslut om
en ny förhandlingsrunda skall kunna antas. Ock-
så EU har enligt utredning beredskap för att om-
pröva sina egna förhandlingsmål.
UTSKOTTETS STÄLLNINGSTAGANDEN
Motivering

Allmänt

För ett litet land med starkt beroende av utrikes-
handel är en internationell frihandel med en ge-
mensam internationell ordning för reglering,
kontroll och tvistlösning ett absolut måste. Bara
inom ramen för ett multilateralt handelssystem
och sitt medlemskap i Europeiska unionen har
Finland möjlighet att driva sina egna handelsin-
tressen och uppnå sina övriga mål inom den in-
ternationella handeln.

Denna position är inte unik för Finland. Det
ligger inte i någon stats intresse att detta han-
delssystem, som bygger på gemensamt överens-
komna regler, hamnar i en kris, för bara ytterst få
stater har styrka nog att kunna driva sina egna in-
tressen effektivt utan det. Inte minst för de allra
fattigaste länderna vore en sådan situation be-
klaglig.


StoUU 1/2001 rd — E 15/1999 rdMotivering
Utskottet anser att Världshandelsorganisatio-
nen WTO är ett nödvändigt — om än inte i sig
tillräckligt — led i en internationell ordning för
att kontrollera den tilltagande globaliseringen
av ekonomin och att något ersättande system för
WTO inte finns till. Därför är ambitionerna att
vidareutveckla WTO i princip värda att stödjas.

Utskottet framhåller dock att det i framtiden
inte längre är fråga enbart om fri handel (free
trade) utan också om handelsvillkor, om rättvis
handel (fair trade). Debatten om en global fri-
handel gäller därmed bland annat frågor som
miljöskydd, arbetslivsnormer, etiska produk-
tionsmetoder och u-ländernas nytta av den glo-
bala frihandeln samt en rättvis fördelning av
denna nytta.

Den fria handeln i relation till övriga mål
Förhandlingar om en liberalisering av handeln
kan inte föras skilt från andra åtgärder för att
lösa problemen med den globala ekonomin. Det
måste också internationellt samarbete och inter-
nationella överenskommelser till för att åstad-
komma en bärkraftig utveckling, stävja klimat-
förändringen, garantera u-ländernas sociala ut-
veckling inom bl.a. hälsovård, utbildning och ar-
betslivsfrågor samt för att värna de mänskliga
rättigheterna, rättsstatsprincipen och en god för-
valtning i ett globalt perspektiv. WTO:s avtals-
ordning för en fri världshandel kan inte utnyttjas
som förevändning för att försvaga andra, redan
existerande avtalsordningar eller för att hindra
en utveckling av dem. WTO:s verksamhet bör
byggas ut med hänsyn till att organisationens
regler och tillämpningen av dem är förenliga
med andra internationella avtalssystem och de-
ras målsättning.

Samma argument fungerar också i omvänd
riktning. Det är fel att tro att WTO vore lösning-
en till exempel på alla ovan nämnda problem.
WTO är en handelsorganisation och det går inte
helt problemfritt att föra upp frågor som inte fal-
ler inom organisationens behörighet på dess dag-
ordning. Trots att det innebär en stor utmaning
att kunna ta hänsyn till handelns sociala dimen-
sioner och hur handelspolitiken kan stödja må-
len för en bärkraftig utveckling, bör dessa frågor
redan nu stå på WTO:s dagordning.

Enligt utskottets mening är det viktigt att
WTO utvecklas i ett brett perspektiv som lyfter
fram sinsemellan kompletterande internationel-
la instrument och ordningar. WTO-förhandling-
arna bör koncentreras bland annat på att skyd-
da människors hälsa och miljön samt på arbets-
livsnormer och frågor kring u-ländernas skuld-
sättning, men även andra arrangemang kan
komma i fråga för att lösa problemen. Det vikti-
gaste är att åtgärderna är anpassade till varan-
dra.

U-ländernas situation
För WTO gäller det att bedöma på vilket sätt u-
länderna kan fås att åta sig att delta i avtalsför-
handlingar och att följa internationella handels-
regler. Av WTO:s medlemsländer är 70 procent
u-länder. Handeln spelar en central roll för u-
ländernas ekonomiska utveckling, och för dem
är WTO en lika viktig organisation som för i-
länderna. 

Som stora utskottet framhåller i sitt tidigare
utlåtande (StoUU 1/1999 rd) utgör integrationen
av utvecklingsländerna i världshandelssystemet
på rättvisa villkor ett centralt inslag i de allmän-
na målen för Finlands utrikespolitik. Utskottet
ansåg att Finland bör arbeta för detta mål som en
del av strategin för en global hållbar utveckling.

Europeiska unionens beslut "allt utom vapen"
i februari 2001 har inneburit ett stort steg framåt
för att förbättra situationen för de minst utveck-
lade länderna. Men inte desto mindre stöter pro-
dukter från u-länderna fortfarande på protektio-
nistiska hinder på de utvecklade ländernas mark-
nader. Dessutom diskriminerar i-ländernas ex-
portstöd för jordbruksprodukter u-ländernas
produktion på deras egen hemmamarknad och
snedvrider konkurrensen i ett globalt perspek-
tiv, också på andra u-länders marknader. Många
u-länder anser att i-ländernas ambitioner beträf-
fande arbetslivsnormerna och miljövården
egentligen är smygprotektionism.

Utskottet menar att EU och Finland i förbere-
delserna inför WTO:s ministermöte i Doha allt-
jämt bör eftersträva lösningar som skingrar
3


StoUU 1/2001 rd — E 15/1999 rd Motivering
misstankarna mot och skapar förutsättningar för
beslut som också u-länderna upplever som
acceptabla och rättvisa. Hänsyn bör också tas
till u-ländernas rättmätiga krav på att avtalen
från tidigare förhandlingsrundor omedelbart
skall verkställas.

I detta utlåtande behandlas u-ländernas sär-
ställning också i ett flertal särskilda punkter.

En ny bred frihandelsförhandling

Vid sitt tredje ministermöte i Seattle lyckades
WTO inte komma överens om att starta en ny
förhandlingsrunda. Beslutet i Seattle stupade
framför allt på meningsskiljaktigheter om för-
handlingsrundans föredragningslista mellan de
viktigaste länderna och ländergrupperna, som
Europeiska unionen, Förenta staterna och u-län-
derna. Också frivilligorganisationerna var aktivt
engagerade och det förekom häftiga massde-
monstrationer i samband med mötet i Seattle.
Dessa oroligheter var utan tvekan en av orsaker-
na till att det inte fanns något brett politiskt tryck
på att genomföra mötet med framgång, snarare
tvärtom. 

Enligt vad utskottet har erfarit har den nya
amerikanska regeringen nu en positivare inställ-
ning till att få i gång förhandlingsrundan. Svaga-
re ekonomiska utsikter brukar förmå Förenta sta-
terna att inta en positivare attityd till en liberali-
sering av världshandeln.

Också Europeiska unionen arbetar fortfaran-
de på att få i gång en bred och allomfattande för-
handlingsrunda. Detta bekräftades senast av Eu-
ropeiska rådet i Göteborg, som framhöll att unio-
nen alltjämt har som mål att få i gång en ny am-
bitiös och balanserad förhandlingsrunda om fri-
handel vid WTO:s fjärde ministermöte i Doha i
november. Toppmötet konstaterade att förhand-
lingsrundan bör se till samtliga WTO-medlem-
mars intressen, inte minst u-ländernas, och bevi-
sa att handelsordningen kan ge ett svar på de
oroliga frågor som det civila samhället ställer.

I sitt utlåtande till stora utskottet anser utri-
kesutskottet (UtUU 2/2001 rd) att det i ett hel-
hetsperspektiv är positivt för Finland att en ny
förhandlingsrunda kommer i gång.
4

Stora utskottet omfattar denna ståndpunkt,
men understryker att alla parter, också Europe-
iska unionen, måste visa flexibilitet och ingåen-
de analysera orsakerna till att mötet i Seattle
misslyckades. EU:s beslut "allt utom vapen" i
februari i år, som innebär att importen från de
minst utvecklade länderna genom vissa över-
gångsordningar avregleras helt, är ett steg i
denna riktning. Också en bredare strategi med
kompletterande inslag av olika internationella
avtalsarrangemang och instrument kunde bidra
till att en gemensam dagordning för förhand-
lingarna kan godkännas.

Förhandlingar om jordbruket

Förhandlingar om jordbruket inleddes i mars
2000 utifrån besluten under den föregående Uru-
guayrundan. Det har varit nödvändigt att öppna
förhandlingarna om jordbruket redan därför att
specialarrangemangen för behandling av jord-
bruksstödet enligt olika WTO-avtal går ut 2003.
Efter detta kan frågor som har med EU:s gemen-
samma jordbrukspolitik att göra i större omfatt-
ning hänvisas till WTO:s bindande tvistlös-
ningsmekanismer, om avtal inte går att uppnå.
Det är i varje fall säkert att de påbörjade jord-
bruksförhandlingarna kommer att ingå som ett
led i en övergripande WTO-lösning, som också
omfattar en ny, bred förhandlingsrunda.

WTO:s jordbrukskommitté beslutade vid sitt
utvärderingsmöte i mars 2001 att förhandlingar-
na skall fortsätta och slog fast ett arbetsprogram
för det. Också EU har levererat sina förslag om
olika förhandlingsteman. Utskottet understöder
de förhandlingspositioner som slagits fast un-
der Finlands EU-ordförandeskap med följande
anmärkningar:

Marknadstillträde
EU talar i sitt förhandlingsförslag för en försik-
tig öppning av marknaden. Benämningarna på
jordbruksprodukter och livsmedel bör skyddas
mot missbruk samtidigt som rätten att använda
geografiska ursprungsbenämningar värnas. För
konsumentskyddet och en rättvis konkurrens är


StoUU 1/2001 rd — E 15/1999 rdMotivering
det vidare viktigt att förpackningsmärkningarna
regleras.

Enligt utskottets uppfattning stöder de senas-
te tidernas livsmedelsekonomiska kriser i Euro-
pa EU:s försiktiga hållning till frågan om mark-
nadstillträde. Just nu måste det gå att utveckla
jordbruks- och livsmedelsproduktionen i Euro-
pa utan att producenterna och industrin samti-
digt utsätts för stark konkurrens som bryter ner
produktionsvillkoren och för ett tryck på att an-
passa sig på grund av detta. Vidare anser utskot-
tet att det vid förhandlingarna bör utredas vilka
möjligheter det finns att begränsa marknadstill-
trädet för jordbruksprodukter och livsmedel som
framställts med tvivelaktiga metoder med hän-
syn till människors och djurs välfärd, rättighe-
ter och hälsa samt konsumentskyddet och en
bärkraftig utveckling av miljön och undersöka
detta parallellt med de europeiska ländernas
ambitioner att utveckla sin egen produktion. 

Interna stöd och exportstöd
Besluten utifrån Agenda 2000 inskränker EU:s
förhandlingsmarginal vid jordbruksförhandling-
arna. Enligt erhållen utredning har EU bered-
skap att förhandla om sänkta exportstöd på det
villkor att alla former av exportstöd behandlas
på samma sätt. Med detta avses en kritisk
granskning av exportkreditsystem, livsmedels-
hjälp och anlitande av statliga handelsbolag för
export av en typ som förekommer framför allt i
USA och Kanada. Det finns en beredskap för
fortsatta reformer av de interna stöden, inte
minst den typ som är betingad av produktions-
mängderna. Vad gäller s.k. grönt stöd, till exem-
pel miljöstöd för jordbruket, har EU som mål att
utvidga stödet till icke handelsrelaterade aspek-
ter. 

De kriser som på senare tid drabbat jord-
bruks- och livsmedelssektorn har försatt EU i en
besvärlig förhandlingssituation i och med att
stödbehovet snarare ökat än minskat. Utskottet
framhåller att omfattande eftergifter beträffan-
de interna stöd betyder svårigheter också för
Finland. Utskottet omfattar den ståndpunkt som
utrikesutskottet fört fram i sitt utlåtande och un-
derstryker att det måste gå att bedriva jordbruk
enligt principen om en bärkraftig utveckling
inom hela Europeiska unionen, Finland medräk-
nat, också efter en eventuell ny förhandlingsrun-
da.

Icke handelsrelaterade frågor och särbehand-
ling av u-länderna
EU utgår i sitt förhandlingsupplägg från att
WTO-avtalet skall medge åtgärder som värnar
miljön och tryggar en livskraftig landsbygd.
Samtidigt skall åtgärderna vara öppna, riktade
och i minsta möjliga grad vara ägnade att sned-
vrida konkurrensen. Jordbruket har en multi-
funktionell uppgift, som kräver tillbörlig hän-
syn.

Tryggad livsmedelssäkerhet räknas också till
de icke handelsrelaterade frågorna inom jord-
bruket. Trots att den av EU pådrivna försiktig-
hetsprincipen på senare tid — delvis utan grund
och i strid med gemensamt överenskomna regler
— har använts också mot produkter som produ-
ceras i EU, är det viktigt att principen tillämpas.
Det bör också ses till att produkterna är riktigt
märkta för att konsumenterna skall kunna infor-
mera sig om deras innehåll och ursprung.

Enligt erhållen utredning står EU ensamt i
förhandlingarna när det gäller djurhälsa och
etiskt hållbara produktionsmetoder. Detta är för-
klarligt inte minst med tanke på u-länderna, men
utskottet menar att det är motiverat att uppmärk-
samma frågan med hänsyn till framtida krav och
de åtgärder som redan nu vidtagits inom EU.

Beslutet "allt utom vapen" i februari 2001 är
ett viktigt initiativ från EU:s sida när det gäller
hänsyn till de minst utvecklade ländernas sär-
skilda intressen. Det måste dock framhållas att
beslutet kommer att få betydande konsekvenser
för EU-ländernas egen produktion, speciellt
inom sockersektorn. Utskottet medger att det är
en stor utmaning att samordna målen för EU:s
gemensamma jordbrukspolitik och u-landspoli-
tik i praktiken och att det krävs balans mellan
delvis motstridiga intressen. Utskottet understö-
der strävandena i EU:s position att också andra
u-länder skall erbjudas tullpreferenser. Utskot-
tet omfattar kravet att livsmedelshjälp skall vara
tillåten bara som humanitärt bistånd. Vidare un-
5


StoUU 1/2001 rd — E 15/1999 rd Motivering
derstryker utskottet att jordbrukets multifunktio-
nalitet är en viktig aspekt också i u-länderna,
där insatserna för att bekämpa fattigdomen och
skydda miljön har ett väsentligt samband med en
livskraftig landsbygd.

Förhandlingar om tjänster

Också förhandlingarna om tjänster startade 2000
utifrån nuvarande WTO-regler. Vid utvärde-
ringsmötet i mars 2001 avtalades om förhand-
lingsdirektiv och uppläggning av s.k. åtagande-
förteckningar.

Förhandlingarna om liberalisering av tjänster
är politiskt ytterst känsliga. I princip kan libera-
liseringen gälla vilken som helst tjänstesektor,
däribland infrastrukturella tjänster, där privati-
sering har gett vissa dåliga erfarenheter. Till ex-
empel en höjning av priset på vatten har i många
u-länder rent av lett till omfattande oroligheter.
Strukturellt är serviceindustrierna i i-länderna
och u-länderna mycket olika och det befaras att
en liberalisering kan gynna företag i i-länderna i
oskälig grad.Vidare har många tjänstesektorer
också i i-länderna varit offentliga eller halvof-
fentliga monopol, och därmed är det svårt att hit-
ta en gemensam politisk linje ens mellan dem.
Frågan är också förknippad med en motiverad
oro för hur det skall gå med den grundläggande
servicen i välfärdssamhället, bl.a. hälsovårds-
och utbildningstjänsterna.

Enligt utredning till utskottet befinner sig för-
handlingarna om tjänster fortfarande i en myck-
et teknisk, om än viktig fas. EU har levererat
elva förslag till öppning av tjänstesektorn (af-
färsliv, yrkesverksamhet, telekommunikation,
distribution, byggverksamhet, transport, finan-
siering, miljö, turism, post- och kurirverksam-
het och energi). Enligt vad utskottet har erfarit
kommer EU inte på detta stadium att lägga någ-
ra förslag om undervisnings-, kultur- eller hälso-
vårdstjänster.

Privata tjänster
I EU:s förslag har tjänster, som traditionellt pro-
ducerats i den öppna sektorn och som redan ut-
ifrån EU:s regelverk är konkurrensutsatta, en
6

framträdande ställning. Inte minst i telekommu-
nikationssektorn kan finländska företag räkna
med betydande möjligheter när tjänsterna libera-
liseras. Till denna del har utskottet ingenting att
anmärka på i fråga om statsrådets strategi i be-
redningen.

Offentliga tjänster, medlemsstaternas befo-
genheter
Enligt en utredning från utrikesministeriet till
utskottet faller offentliga tjänster med stöd av ar-
tikel 1.3 i GATS-avtalet redan nu utanför avta-
let. Enligt utredningen avgör varje stat själv vad
den avser med en offentlig tjänst. Det betyder att
WTO:s medlemsstater inte kan tvingas att priva-
tisera sina tjänster eller att ingå åtaganden om att
öppna dem för konkurrens i större omfattning än
de själva önskar. GATS-avtalet erkänner WTO-
medlemmarnas rätt att reglera tjänstesektorn ut-
ifrån nationella intressen.

Å andra sidan har det framförts att även om
offentliga tjänster uteslutits ur GATS-avtalet på
ovan beskrivet sätt, är definitionen på dem
mycket snäv och stämmer inte nödvändigtvis
överens med vad som avses med samhälleliga
tjänster i Finland. Därmed finns det en viss risk
för att tjänster, ofta kommunala, som produce-
rats som köptjänster, av affärsverk och den s.k.
tredje sektorn fortfarande omfattas eller kan om-
fattas av åtagandena att liberalisera tjänstehan-
deln. Det har också framkommit att en del av de
tjänster som hos oss uppfattas som grundläggan-
de samhälleliga tjänster inom WTO kan hänfö-
ras till andra sektorer. Därför gäller det att upp-
märksamma till exempel försäkringstjänster
(pensions- och arbetsolycksfallsförsäkring), so-
cial- och hälsovårdstjänster, professionella
tjänster inom utbildningsområdet och vissa mil-
jötjänster.

Undervisning, hälso- och sjukvård, social ser-
vice samt kultur- och miljövård är områden som
också i framtiden bör ordnas utifrån nationella
kulturella, folkhälsorelaterade och miljö- och
kulturpolitiska riktlinjer snarare än handelspoli-
tiska eller affärspolitiska hänsyn. Stora utskottet
betonar i sitt utlåtande (StoUU 1/1999 rd) inför
ministermötet i Seattle att bastjänsterna inom


StoUU 1/2001 rd — E 15/1999 rdMotivering
social- och hälsovården samt de kulturella bas-
tjänsterna bör undantas från liberaliseringsför-
pliktelserna inom tjänstesektorn. Utskottet ser
ingen anledning att revidera denna ståndpunkt,
utan understryker att också grundläggande ut-
bildningstjänster och miljövård bör undantas
från dessa förpliktelser. Vid förhandlingarna
bör det också ses till att tjänster som hos oss
uppfattas som grundläggande samhälleliga
tjänster — oberoende av hur de produceras —
inte omfattas av åtagandet att befria tjänstehan-
deln utan att det fattas ett medvetet beslut om
detta på nationell nivå.

Under de senaste åren har fortbildning och
kompletterande utbildning för vuxna, speciellt
anställda visat sig vara en av de snabbast expan-
derande områdena i tjänstesektorn. Företagen är
intresserade av denna typ av utbildning som af-
färsverksamhet, för det finns rikligt med både
enskild och offentlig finansiering på detta områ-
de. I USA har företag redan delvis hand om den
offentliga utbildningen och producerar kring-
tjänster. Vissa stora affärsföretag har sina egna
högskolor eller ett mycket nära samarbete med
högskolorna. USA har varit speciellt intresserat
av handel med utbildningstjänster. Också EU har
hyst ett visst intresse för saken, men unionen har
begränsat sitt intresse till export av tjänster. Ut-
skottet framhåller dock att det kan vara svårt att
få jämlikhetskravet i vår utbildning, som är för-
knippat med vissa krav på utbildningens kvalitet
och lärarnas behörighet, att gå ihop med frihan-
deln. I ett utvecklingspolitiskt perspektiv är det i
alla fall mycket viktigt för Finland att grunden
för utbildning och kultur förstärks globalt ge-
nom internationellt samarbete och att tillgång-
en till informationsteknologi främjas i hela värl-
den.

Genom Nicefördraget preciserades gränserna
för EG:s gemensamma handelspolitik när det
gäller offentliga tjänster, som undervisnings-
tjänster och social- och hälsovårdstjänster. I ar-
tikel 133.6 i fördraget sägs att internationella av-
tal rörande handel med dessa tjänster omfattas
av gemenskapens och medlemsstaternas delade
behörighet. Stora utskottet omfattar den stånd-
punkt som utrikesutskottet för fram i sitt utlåtan-
de och anser att Europeiska unionen vid för-
handlingarna absolut måste hålla fast vid be-
gränsningarna beträffande offentliga tjänster
och att handeln med dessa tjänster inte bör öpp-
nas som ett led i WTO:s avtalsordning på ett sätt
som kan riskera medlemsstaternas utbud av of-
fentliga tjänster och principerna för detta.

Intellektuell egendom och skydd av immate-
riella rättigheter

I princip är skyddet av intellektuell egendom och
immateriella rättigheter viktigt för ett land som
Finland med en utrikeshandel som bygger på
högteknologi och know-how. Det krävs ett glo-
balt skydd för att möjliggöra investeringar i
forskning och produktutveckling. Detta gäller
inte enbart Finland utan hela Europa. Utskottet
menar att de handelsrelaterade aspekterna på
ett adekvat skydd av intellektuell egendom och
immateriella rättigheter bör inta en viktig ställ-
ning i WTO:s avtalsordning och att skyddsnivån
skall vara en högprioriterad fråga vid bedöm-
ning av nya länder som vill tillträda organisatio-
nen (däribland Ryssland och Kina). 

Men skyddet av intellektuell egendom och
immateriella rättigheter har blivit en brännande
fråga också för u-ländernas och övergångseko-
nomiernas hälso- och sjukvård, läkemedelsför-
sörjning och livsmedelsproduktion. Samtidigt
som vi erkänner betydelsen av en innovationsin-
riktad läkemedelsindustri för utvecklingen av
den medicinska vetenskapen och uppkomsten av
nya effektiva läkemedel, måste vi erkänna u-län-
dernas rätt att framställa läkemedel till ett pris
som är skäligt i relation till deras inkomstnivå.
Det är inte heller acceptabelt att till exempel
jordbruket och livsmedelsproduktionen försvå-
ras genom patentskydd. WTO-avtalen bör ta
hänsyn till att det inte går att ta patent på
mänsklighetens och naturens genetiska arv eller
naturliga organismer på samma sätt som på tek-
niska innovationer, däribland biotekniska inno-
vationer, om vilka gemenskapslagstiftning helt
nyligen har antagits och satts i kraft.

Utskottet anser att det inom ramen för WTO
måste tas fram metoder för överföring till exem-
7


StoUU 1/2001 rd — E 15/1999 rd Motivering
pel av medicinsk kunskap och annan kunskap
som har samband med människors grundläggan-
de behov, t.ex. livsmedelsproduktion, — i före-
kommande fall också genom lösningar som avvi-
ker från patentskyddet. WTO:s medlemsstater
och internationella organisationer bör genom
bistånd och vid behov också genom avtal med fö-
retag ta ansvar för att läkemedelsförsörjningen i
u-länderna kan säkerställas, vad gäller både
basläkemedel och vacciner och nya dyra läke-
medel. Utskottet understryker att det behövs en
övergripande, samordnad strategi mellan olika
internationella system för tillgången till läkeme-
del och patent på genetiskt modifierade produk-
ter. 

Handel och hälsa

Globaliseringsdebatten har tagit fart under de se-
naste åren och i det sammanhanget har "handel
och hälsa" tagits upp, även om frågan i sig ännu
inte officiellt har blivit uppförd på WTO:s dag-
ordning. Kravet på säkra livsmedel är ett exem-
pel på behovet att väga in hälsoaspekter i varu-
och tjänstehandeln. Bland andra aktuella de-
batteman i WTO just nu kan nämnas tillgången
till läkemedel och skyddet av läkemedelspatent,
inte minst för basläkemedel och vacciner (se
ovan). Insatser för att främja folkhälsan och re-
lationen mellan hälsa och handel har förts upp på
den handelspolitiska dagordningen också på åt-
gärd av Världshälsoorganisationen (WHO).

Vad gäller bestämmelserna om livsmedelssä-
kerhet är det skäl att se över reglerna i den mul-
tilaterala handelsordningen och göra det lättare
att ingripa i uppenbara missförhållanden. De nu-
varande WTO-reglerna, t.ex. SPS-avtalet (Sani-
tary and Phytosanitary Agreement) om hälsa och
växtskydd, ger en grund som bör preciseras och
förbättras. Problemet är att det sker många brott
mot de gällande reglerna och att övervakningen
av deras efterlevnad är bristfällig. SPS-avtalet
omfattar bara människo-, djur- och växtsjukdo-
mar, men inte vissa problematiska eller oetiska
produktionsmetoder (hormoner, GMO). Det be-
fattar sig inte heller med produktionsmetoder
som inte tar hänsyn till djurens välfärd. Det är
8

viktigt att följa försiktighetsprincipen inom
dessa regelområden. Stora utskottet hänvisar till
sitt tidigare utlåtande och förutsätter att Finland
och EU bör ha rätt att förhindra att hormonkött
och kött som behandlats med antibiotika får till-
träde till marknaden, att det inte är nödvändigt
att acceptera att bristfällig hygien i livsmedels-
kedjan kompenseras genom bestrålning eller de-
kontamination och att avtalsparterna vid mark-
nadstillträdet för genetiskt modifierade organis-
mer och livsmedel som producerats med hjälp av
dem får iaktta den skyddsnivå som de anser att
skyddet för människornas, djurens och växter-
nas hälsa samt miljöskyddet kräver. 

Under det gångna året har Världshälsoorgani-
sationen WHO iklätt sig en aktivare roll i dialo-
gen om en bärkraftig utveckling och i globalise-
ringen inom det internationella samfundet. Sam-
tidigt har WHO intensifierat sitt samarbete spe-
ciellt med WTO, men även med andra internatio-
nella ekonomiska handelsorganisationer. Ut-
skottet anser att en sådan utveckling är positiv
och att Finland bör stödja den.

Handel och miljö

WTO är en handelsorganisation, inte en miljöor-
ganisation. Det hör inte och kommer inte heller
att höra till WTO att fatta beslut om miljövård.
För detta har miljöområdet sina egna organisa-
tioner och processer. Men inom handeln och i sin
egen verksamhet bör WTO arbeta för en bärkraf-
tig utveckling och miljövård. I själva verket bör
en bärkraftig utveckling och miljöhänsyn inte-
greras horisontellt i WTO:s förhandlingsrundor
och alla WTO-organs verksamhet. Utskottet an-
ser att relationerna mellan WTO och internatio-
nella miljöavtal som reglerar handeln bör tyd-
liggöras på så sätt att handelsreglerande miljö-
avtal erkänns som en jämbördig del av folkrät-
ten i stället för att betraktas som underordnade
WTO-avtalen.

WTO:s miljökommitté inrättades mot slutet
av Uruguayrundan 1994. Den har till uppgift att
granska sambandet mellan handelspolitik och
miljöfrågor och försöka samordna dem på ett sätt
som stöder en bärkraftig utveckling. Vidare har


StoUU 1/2001 rd — E 15/1999 rdMotivering
kommittén rätt att utifrån detta lägga fram re-
kommendationer till ändring av WTO-reglerna.
Handel och miljö hänger samman med stora po-
litiska intressekonflikter. Enligt en grov uppdel-
ning hävdar EU och vissa andra i-länder (bl.a.
Norge och Schweiz) en allmän miljösynpunkt.
USA, Kanada, Australien och Nya Zeeland är
miljötillvända närmast i frågor där de har han-
delspolitiska fördelar att vänta sig (t.ex. jord-
bruk). U-länderna anser i sin tur att den handels-
relaterade miljövården är ett nytt instrument för
att förhindra marknadstillträde för deras produk-
ter på i-ländernas marknader.

Utskottet anser att de viktiga handelsfrågor i
ett miljövårdsperspektiv är definitionerna på
samma slags produkter (like product), olika
märkningssystem och försiktighetsprincipen.
Produktdefinitionerna bör ta hänsyn också till
produkternas miljökonsekvenser, varmed avses
dels råvaruanskaffningens miljökonsekvenser,
dels den belastning som framställningen av pro-
dukten ger upphov till. På detta sätt kan produk-
ters miljökonsekvenser skilja dem från varan-
dra. Med hjälp av märkningssystem kan det ses
till att konsumenterna har en möjlighet att skilja
på produkter som framställts på olika sätt. För-
siktighetsprincipen och dess betydelse för mark-
nadstillträdet för nya produkter spelar en stor
roll och har gett upphov till tvister bland annat
mellan EU och USA.

Handel och arbetsvillkor

I sitt tidigare utlåtande (StoUU 1/1999 rd) kon-
staterar stora utskottet att "tvångsarbete, an-
vändning av barnarbetskraft, diskriminering vid
anställning samt avsaknad av fackliga rättighe-
ter kan dock inte accepteras som konkurrensme-
del i världshandeln" och att "en reglering av mi-
niminormerna för arbetslivet på denna punkt är
en förutsättning för ett hållbart världshandels-
system". Utskottet omfattar fortfarande dessa
ståndpunkten. 

Stora utskottet och arbetspolitiska utskottet
framhåller att det primära utvecklingsansvaret
för arbetsvillkoren ligger hos Internationella ar-
betsorganisationen ILO. Handelspolitiska in-
strument kan och bör länkas till godkännande av
ILO:s normer och en kontrollerad efterlevnad av
dem.

Arbetsvillkoren blev en av nyckelfrågorna vid
mötet i Seattle. U-länderna opponerar sig emot
att de tas med i förhandlingarna, eftersom de be-
farar att i-länderna därigenom får ett motiv för
en dold protektionism. 

Enligt vad utskottet har erfarit har också EU
erkänt behovet av en omprövning av de fastslag-
na riktlinjerna. Utskottet stöder ambitionen att
formulera en ny och bredare strategi som ger
rum för sinsemellan kompletterande instrument
och som uttryckligen tar fasta på ILO-konventio-
nens normer och kontrollmekanismer. En ut-
veckling av arbetsvillkoren kan stödjas också
genom FN:s organisation för ekonomisk utveck-
ling UNCTAD, utvecklingsbistånd och andra fi-
nansiella mekanismer, t.ex. genom utveckling av
en god förvaltning i de biståndsmottagande län-
derna.

Enligt utskottets mening är det nödvändigt att
utarbeta en mekanism i samband med WTO-för-
handlingarna som medger att dessa mål vägs in i
spelreglerna för den internationella handeln.

Definitionen på en vara — hälsa, miljö och ar-
betsvillkor

De ovan behandlade frågorna har ett nära sam-
band med ett centralt begrepp för regleringen av
världshandeln, nämligen definitionen på samma
slags varor (like product). Begreppet samma
slags vara ingår i artikel I i GATT-avtalet och
ligger till grund för genomförandet av bland an-
nat principen om nationell behandling och för-
budet mot diskriminering.

Definitionen på samma slags varor utgår från
en jämförelse mellan varors fysiska egenskaper.
Däremot har varans ursprung, tillverkningsland,
framställningsmetoden eller någon annan lik-
nande omständighet traditionellt inte fått inver-
ka på bedömningen av om varor är av samma
slag eller inte och har därmed inte kunnat ligga
till grund till exempel för begränsningar i mark-
nadstillträdet.
9


StoUU 1/2001 rd — E 15/1999 rd Motivering
Faktum är i alla fall att konsumenterna i allt
högre grad är medvetna om varors hälso- och
miljörelaterade, sociala och etiska egenskaper
och att dessa i många fall har blivit ett centralt
element i varorna, en del av varans image och
varumärke, brand.

Konsekvenserna av tillverkningen och an-
vändningen av varor har lyfts fram också i den
allmänna globaliseringsdebatten, som framgår
av kapitlen ovan, där relationen mellan handeln
å ena sidan och hälsan, miljön och arbetsvillko-
ren å den andra har beskrivits. Det har ställts
rättmätiga krav på inskränkningar i en varas
marknadstillträde eller på förpackningsmärk-
ningar som beskriver varornas egenskaper när
det har gällt produktionsförhållandena i tillverk-
ningslandet (däribland användning av barnar-
betskraft), de anställdas rättigheter, varans mil-
jö- och utvecklingseffekter i tillverkningspro-
cessen och efter avslutad användning, varans
eventuella konsekvenser för konsumenternas
hälsa och andra etiska frågor kring tillverknings-
metoderna, bl.a. djurskydd och djurförsök för att
testa varor.

I u-länderna har dessa krav väckt motstånd för
att de har befarats inbegripa dolda protektionis-
tiska ambitioner. Detta är förståeligt. Situatio-
nen måste gå att lösa på ett sätt som tar hänsyn
också till u-ländernas synpunkter och intressen.

Utskottet menar att det är viktigt att också
frågor som har med definitionen på samma slags
varor tas upp i WTO-förhandlingarna i ljuset av
anmärkningarna ovan.

Handel och investeringar

Liberaliseringen av den internationella handeln
har ett nära samband med gemensamma spelreg-
ler för gränsöverskridande investeringar och
skydd av dem. Meningen var att MAI-avtalet
som beretts inom OECD, men som aldrig blev
antaget, var att kodifiera bestämmelserna om in-
vesteringsskydd, liberalisering av investeringar
och tvistlösning. MAI-avtalet föll i stor utsträck-
ning på kritiken mot de oklara sociala frågor och
10
frågor i anknytning till biståndssamarbete, mil-
jö- och immateriella rättigheter som avtalet an-
togs ge upphov till. Bland de problem som lyftes
fram i debatten kan nämnas rätten till national-
staternas suveränitet i relation till det internatio-
nella kapitalet, möjligheten att bevara och ut-
veckla livsmiljön och naturtillgångarna i värl-
den som dels hela mänsklighetens, dels lokalbe-
folkningarnas gemensamma arv samt synpunk-
ter på arbetarskyddet. Inom WTO fungerar en ar-
betsgrupp för handel och investeringar.

Riksdagens ekonomiutskott framhöll i sitt ut-
låtande (EkUU 7/1998 rd) om MAI-avtalet att en
multilateral reglering av internationella investe-
ringar behövs av flera olika skäl, däribland att de
negativa konsekvenserna av globaliseringen kan
begränsas endast genom en internationell avtals-
ram som omfattar så många stater som möjligt
och att tillgången på investeringskapital som är
en förutsättning för att världshandeln skall kun-
na utvecklas och levnadsstandarden i synnerhet i
utvecklingsländerna höjas kan tryggas endast
om investeringsskyddet kan garanteras i enlig-
het med internationella rättsregler.

Efter det stupade MAI-avtalet har EU allt-
jämt haft som mål att få till stånd en lurilateral
ordning, även om försöken att återuppliva MAI-
avtalet genom att ta in det i WTO-systemet har
förkastats. I sitt tidigare utlåtande (StoUU
1/1999 rd) har utskottet tagit upp ambitionen att
få till stånd en lösning som beaktar utvecklings-
ländernas och de utvecklade ländernas intres-
sen på lika villkor och som också inbegriper
etiska regler för bl.a. de utländska investerar-
nas ansvar gentemot etableringslandet ("good
corporate citizenship"). 

Enligt vad utskottet har erfarit har EU i fråga
om plurilaterala investeringsavtal på senare tid
intagit en mera pragmatisk attityd inte minst till
u-länderna. Detta betyder att den plurilaterala
ordningen kunde göras mera flexibel genom oli-
ka slag av opt-out-mekanismer och de uppkom-
na luckorna tillgodoses genom bilaterala avtal.
Utskottet omfattar på denna punkt EU:s grund-
läggande riktlinjer.


StoUU 1/2001 rd — E 15/1999 rdMotivering
Handel och konkurrens

Efterhand som handelshindren har minskat har
konkurrensbegränsningar, som inte omfattas av
den traditionella handelspolitiken och som ofta
beror på företagens verksamhet, relativt sett ökat
i betydelse som handelshinder. Internationalise-
ringen och globaliseringen har lett till ökade
gränsöverskridande konkurrensbegränsningar:
internationella karteller, mekanismer för att ute-
sluta utländska konkurrenter från marknaden,
missbruk av ledande marknadsställning på den
internationella marknaden och internationella
företagskoncentreringar som begränsar konkur-
rensen. Också skillnaderna i nationell konkur-
renslagstiftning eller avsaknaden av dem ger
upphov till problem. Omkring en tredjedel av
WTO-länderna saknar helt konkurrenslagstift-
ning.

WTO:s avtalsordning innehåller inga egentli-
ga horisontella konkurrensregler. En arbets-
grupp som tillsattes 1996 ser på relationen mel-
lan handels- och konkurrenspolitiken och områ-
den som längre fram kunde tas upp till närmare
skärskådande. En central fråga har att göra med
u-ländernas ställning. Konkurrenslagstiftningen
och konkurrenspolitiken spelar en erkänd roll för
en bärkraftig ekonomisk utveckling. Till exem-
pel internationella rena karteller opererar direkt
på u-ländernas marknader.

Enligt erhållen utredning har EU föreslagit
plurilaterala förhandlingar om en principiell
ram för internationella konkurrensregler som ett
led i nästa WTO-runda. Enligt EU:s förslag
skall ramavtalet innehålla tre element: ett åta-
gande att stifta en konkurrenslagstiftning med
förbud mot rena karteller, grundläggande reg-
ler för samarbete mellan konkurrensmyndighe-
ter och en flexibel mekanism som tar hänsyn till
skillnaderna i olika länders utveckling. Utskot-
tet omfattar dessa mål och påpekar att en sådan
ordning vore mycket viktig också för finländska
företag i och med att den medger lättare mark-
nadstillträde i handeln med tredje länder.
Utveckling av beslutsprocessen i WTO och
tvistlösningssystemet

WTO-avtalen utgör det juridiska regelverket för
den internationella handeln. Avtalen är bindan-
de och förpliktar därmed medlemsstaterna att
följa reglerna för internationell handel. WTO har
i första hand som mål att främja en fri handel
inom ramen för överenskomna regler. Såväl
medborgare och företag som regeringar måste
kunna lita på handelsreglerna, som också måste
respekteras av motparten. En annan viktig upp-
gift för WTO är att tjänstgöra som offentligt fo-
rum för internationella handelsförhandlingar.
WTO:s tvistlösningsmekanism spelar också en
viktig roll i organisationens verksamhet. Han-
delsrelationer är ofta förknippade med tvister
och tolkningen av internationella avtal är inte
alltid entydig.

I WTO:s tvistlösningsförfarande kan en med-
lemsstat starta en process, om en annan med-
lemsstat begränsar handeln i strid med avtal och
orsakar skada för den klagande. Parterna för bi-
laterala förhandlingar och om avtal inte nås till-
sätts en panel för att lösa tvisten. Förslag om att
tillsätta en panel ställs till organisationens skil-
jedomstol (DSB), där företrädare för regeringar-
na sitter med. WTO:s sekretariat lägger förslag
om panelen för parterna efter att ha hört dem. De
föreslagna personerna väljs från en lista över be-
höriga personer som läggs fram av WTO-med-
lemmarna. Om parterna inte kan acceptera för-
slaget, avgörs utnämningen av WTO:s general-
sekreterare. Parterna kan också anmoda general-
sekreteraren att utse panelen direkt utan för-
slagsförfarande. Panelisterna är i regel handels-
politiska experter, nuvarande eller före detta
diplomater med insyn i WTO-avtalen. Inom ra-
men för ett klagomål utreder panelen grundligt
om ett avtalsbrott har skett eller inte och lämnar
en rapport i saken. På juridiska grunder får pane-
lernas beslut överklagas hos ett appellationsor-
gan. Detta organ har som permanenta medlem-
mar sju internationellt erkända och av regering-
arna oberoende lagfarna som utsetts av med-
lemsstaternas representanter.

WTO:s beslutsprocess och tvistlösningsme-
kanism är förknippade med en lång rad problem
11


StoUU 1/2001 rd — E 15/1999 rd Motivering
som enligt utskottets uppfattning bör tas upp vid
förhandlingarna.

För det första är det ett problem att medlems-
staterna har så totalt olika resurser att bevaka
sina intressen. Detta är ett särskilt problem för u-
länderna, som till och med har svårigheter med
en behörig representation i WTO:s organ.
WTO:s juridiska rådgivning, som officiellt in-
rättades den 15 juli 2001 och som också Finland
är med om att finansiera, är ett steg i rätt rikt-
ning på denna punkt.

Ett annat problem är det snäva partsbegrepp
som tillämpas i WTO:s beslutsprocess och tvist-
lösning. Större intressen, som globala miljö-
vårdsfrågor, blir inte representerade i WTO-or-
ganen, eftersom de inte drivs på av någon med-
lemsstat. Internationella organisationer, t.ex.
sådana som är underställda FN, och i FN ackre-
diterade frivilligorganisationer kunde möjligt-
vis få rätt att göra sig hörda också officiellt i
WTO:s organ som intervenienter till exempel ge-
nom skrivelser till domstol ("amicus curiae").

Vid tvistlösning bereder verkställigheten av
sanktioner och deras konsekvenser problem.
Sanktionerna behandlar medlemsstaterna myck-
et olika beroende på hur omfattande världshan-
del medlemsstaterna bedriver. Läget är betyd-
ligt sämre för små medlemsstater än för stora
handelsmakter, som inte nödvändigtvis lider nå-
gon ekonomisk skada av små medlemsländers
sanktioner. Kollektiva sanktioner har föresla-
gits som lösning på problemet. Det är viktigt att
utveckla denna möjlighet i framtiden, menar ut-
skottet.

Det är vidare ett problem att panelernas avgö-
randen, som bygger på mycket grundliga utred-
ningar, i regel nästan alltid överklagas hos ap-
pellationsorganet och detta är en oskälig belast-
ning för hela systemet. Det har påståtts att en-
skilda tvistlösningspaneler i själva verket har för
stora tolkningsbefogenheter när det gäller WTO-
reglerna och att själva avtalsbestämmelserna
därigenom förlorar sin betydelse. En möjlighet
att utveckla detta vore att inskränka rätten att be-
svära sig över panelernas avgöranden.
12
Förhandlingsprocessens öppenhet och frivil-
ligorganisationernas medverkan

De frågor som behandlas i världshandelsorgani-
sationen griper så långt in i många områden av
samhällslivet och på alla nivåer att de enligt ut-
skottets mening ställer särskilda krav på förbere-
delserna inför förhandlingarna både i Finland
och EU. Det är uppenbart också på grund av de
allt starkare globalisationskritiska rörelserna i
det civila samhället. Kravet på en öppen och in-
teraktiv beredning och beslutsprocess gäller lika
väl den nationella beredningen som beredning-
en i EU. Regeringen bör gå in för största möjliga
öppenhet i förberedelserna inför förhandlingar-
na och under själva förhandlingarna gentemot
det civila samhället och olika intresseorganisa-
tioner. Utskottet menar att WTO:s egna strävan-
den mot större öppenhet i att göra grundläggan-
de information tillgänglig till exempel på Inter-
net bör stödjas kraftfullt.

Utskottet förutsätter att regeringen för sin del
bereder väg för en allsidig medborgardebatt i
saken genom att lägga fram adekvat informa-
tion och inhämta utlåtanden i behövlig omfatt-
ning. 

Uppföljning av förhandlingsrundan och för-
beredelserna inför den i parlamentet

WTO bör utvecklas som organisation också vad
gäller den parlamentariska uppföljningen. Ju
öppnare förhandlingsordningen blir, desto mer
bör betydelsen av den parlamentariska uppfölj-
ningen understrykas, eftersom parlamenten i en
representativ demokrati utgör det viktigaste or-
ganet som företräder folkets åsikt gentemot or-
ganisationer på regeringsnivå. Frivilligorganisa-
tionerna får också lätt fram sin åsikt genom de
nationella parlamenten. 

Den parlamentariska uppföljningen kan ord-
nas på två olika sätt, genom att lyfta fram och ef-
fektivisera uppföljningen på nationell nivå i re-
lation till regeringarna i WTO-länderna eller ge-
nom att inrätta ett eget särskilt parlamentariskt
organ för WTO. Med hänsyn till Finlands riks-
dag anser utskottet att den nationella uppfölj-
ningen bör utvecklas. Det är dock skäl att notera


StoUU 1/2001 rd — E 15/1999 rd
att det inom Interparlamentariska unionen IPU
och Europaparlamentet förekommit en viss akti-
vitet för att inrätta ett bredare parlamentariskt
forum. IPU arrangerade den 7—8 juni 2001 en
parlamentarikerkonferens kring temat världs-
handeln. Utifrån den kan det förmodas att den
gemensamma parlamentariska uppföljningen av
WTO-processen blir effektivare och att det upp-
står en struktur för uppföljningen. IPU har om-
betts arrangera ett parlamentariskt möte i sam-
band med ministermötet i Doha.

Det finns två element inbyggda i den nationel-
la parlamentariska uppföljningen. Parlamenten
måste få en möjlighet att följa de nationella för-
beredelserna och påverka dem. Utskottet anser
att Finlands grundlag på denna punkt ger till-
räckliga möjligheter. Utskottet förutsätter dock
att regeringen regelbundet informerar riksda-
gen om förberedelserna inför Världshandelsor-
ganisationens förhandlingsrundor och om vikti-
ga ståndpunkter i Finland och EU när dessa be-
reds.

En möjlighet är att parlamentarikerna är med i
de nationella delegationerna och den vägen ser
till att följa upp förhandlingarna ur parlamenta-
risk synvinkel. Flera WTO-länder gjorde så re-
dan vid ministermötet i Seattle och denna praxis
följs till exempel vid internationella miljökonfe-
renser och vissa FN-organ. Utskottet förutsätter
att riksdagen bereds tillfälle att vara med i Fin-
lands nationella delegation vid WTO:s fjärde
ministermöte i Doha i Qatar 9—13 november
2001.

Utlåtande
Stora utskottet anför vördsamt som sitt utlåtande

att statsrådet bör beakta det ovan an-
förda.
Helsingfors den 21 september 2001

I den avgörande behandlingen deltog
ordf. Esko Aho /cent
vordf. Kimmo Kiljunen /sd
vordf. Kirsi Piha /saml
medl. Maria Kaisa Aula /cent

Tuija Brax /gröna
Mikko Elo /sd
Jouko Jääskeläinen /kd
Tarja Kautto /sd
Juha Korkeaoja /cent
Jari Koskinen /saml
Pekka Kuosmanen /saml
Johannes Leppänen /cent
Leena Luhtanen /sd
Håkan Nordman /sv
Outi Ojala /vänst
Jussi Ranta /sd
Jouko Skinnari /sd
Katja Syvärinen /vänst
Marja Tiura /saml
Matti Vanhanen /cent
Marjatta Vehkaoja /sd
Jari Vilén /saml
Matti Väistö /cent

ers. Tuula Haatainen /sd
Timo Kalli /cent
Risto Kuisma /ref
Markku Markkula /saml
Kalevi Olin /sd
Margareta Pietikäinen /sv
Leena Rauhala /kd
Mirja Ryynänen /cent
Kari Uotila /vänst
Raimo Vistbacka /saf.
Sekreterare vid behandlingen i utskottet var 
utskottsrådet Pekka Nurminen.
13


	Till statsrådet
	INLEDNING
	Remiss
	Beredning i delegation
	Sakkunniga
	Samband med andra handlingar

	STATSRÅDETS UTREDNING
	I statsrådets utredning presenteras förberedelserna inför WTO:s fjärde ministermöte i Doha i Qata...
	Motivering

	Utlåtande

