
 U 31/2008 rd

294121

Statsrådets skrivelse till Riksdagen om förslag av
kommissionen till beslut av rådet att underteckna och
provisoriskt tillämpa samt ingå avtalet om ekonomiskt
partnerskap mellan Europeiska gemenskapen och dess
medlemsstater samt CARIFORUM-staterna (Avtalet om
ekonomiskt partnerskap mellan Europeiska
gemenskapen och dess medlemsstater, å ena sidan, och
Cariforum-staterna, å andra sidan, EPA)

I enlighet med 96 § 2 moment i grundlagen

översändes till Riksdagen ett den 19 mars
2008 daterat förslag av Europeiska gemen-
skapernas kommission till beslut av rådet om
undertecknande och provisorisk tillämpning
av avtalet om ekonomiskt partnerskap mellan
Europeiska gemenskapen och dess
medlemsstater samt CARIFORUM-staterna

(KOM(2008) 155 slutlig) samt ett den 4 april
2008 daterat förslag av Europeiska gemen-
skapernas kommission till beslut ar rådet om
ingående av det ovannämnda avtalet
(KOM(2008) 156 slutlig). Dessutom över-
sändes en promemoria om förslagen.

Helsingfors den 12 juni 2008

Utrikeshandels- och utvecklingsminister Paavo Väyrynen

Ambassadråd Pirjo Suomela-Chowdhury

 U 31/2008 rd

2

UTRIKESMINISTERIET MEMORANDUM

FÖRSLAG TILL RÅDETS BESLUT OM UNDERTECKNANDE OCH PROVISORISK

TILLÄMPNING SAMT INGÅENDE AV AVTALET OM EKONOMISKT
PARTNERSKAP MELLAN EUROPEISKA GEMENSKAPEN OCH DESS

MEDLEMSTATER, Å ENA SIDAN, OCH CARIFORUM-STATERNA, Å ANDRA SIDAN

1 Bakgrund

Det s.k. Cotonou-avtalet eller det i juni
2000 undertecknade partnerskapsavtalet
mellan länder i Afrika, Karibien och Stilla
havet (nedan AKS-staterna) samt Europe-
iska gemenskapen (EG) trädde i kraft i april
2003. Cotonou-avtalet utgör grunden för
relationerna mellan Europeiska unionen (EU)
och AKS-staterna. Målet är att utveckla
samarbetet mellan EU och AKS-staterna
bland annat genom att främja en hållbar
utveckling och en smidig och stegvis
integrering i världsmarknaden samt framför
allt att minska fattigdomen inom området.
Genom Cotonou-avtalet kom man överens

om handelsarrangemang som är fördelaktiga
för AKS-staterna men som strider mot
Världshandelsorganisationens (WTO) avtal.
Man fick dock ett undantagstillstånd av
WTO till slutet av år 2007. I enlighet med
Cotonou-avtalet skulle EU och de områden
som bildas av AKS-staterna före år 2008
förhandla om ett avtal om ekonomiskt
partnerskap (Economic Partnership
Agreement, nedan EPA-avtalet) som
stämmer överens med WTO:s bestämmelser
och som skulle upphäva
mestgynnadnationsställningen i Cotonou-
avtalet och sålunda ersätta de delar som
behandlar handel i avtalet. EPA-avtalen
skulle alltså gälla en reciprok liberalisering
av handeln mellan AKS-staterna och EU.
Dessutom skulle det omfatta avsnitt om
utvecklingssamarbete.
EU:s råd godkände 17.6.2002 ett mandat

för kommissionen att förhandla om EPA-
avtal mellan EG, dess medlemsstater samt
AKS-staterna. Avtalsförhandlingar har se-
dermera förts med Västafrika, Centralafrika,
östra och sydliga Afrika (ESA), SADC-
gruppen i sydliga Afrika, Stillahavsområdet

samt forumet för AKS-stater i Karibien
(Forum of the Caribbean ACP States, nedan
CARIFORUM).
Avtalet om ekonomiskt partnerskap mel-

lan EG och dess medlemsstater samt
CARIFORUM-staterna (nedan EPA-
CARIFORUM-avtalet) är det första kom-
pletta EPA-avtalet mellan EU och AKS-
staterna.
Följande stater i Karibien hör till CARI-

FORUM-gruppen: Antigua och Barbuda,
Samväldet Bahama, Barbados, Belize,
Samväldet Dominica, Dominikanska repu-
bliken, Grenada, republiken Guyana, Haiti,
Jamaika, Saint Kitts och Nevis, Saint Lucia,
Saint Vincent och Grenadinerna, Re-
publiken Surinam samt Republiken Trinidad
och Tobago. Av CARIFORUM-staterna hör
Haiti till de enligt FN:s definition minst
utvecklade staterna (Least Developed
Countries, LDC).
Sammanlagt ca 25 miljoner människor bor

inom CARIFORUM-staternas område. Den
regionala bruttonationalprodukten (BNP) är
81,4 miljarder dollar och den genomsnittliga
BNP per invånare 8 687 dollar.
Servicenäringen utgör 65 % av BNP inom
området. CARIFORUM-staterna är
synnerligen beroende av sin utrikeshandel.
Av exporten från området går 55 % till
Förenta staterna och 38 % av importen
kommer därifrån. EU är den näststörsta
handelspartnern (11 % av exporten och 6 %
av importen). Den interna handeln inom
området (ca 6 % av handeln) är tämligen
outvecklad. Typiskt för CARIFORUM-
staternas ekonomi är mycket små lokala
marknader och lokal isolering. Dessa länder
är utsatta för naturkatastrofer,
klimatförändringen och en höjning av
havsytans nivå.

 U 31/2008 rd

3

2 Förhandlingarna om EPA-
CARIFORUM-avtalet och be-
handlingen inom EU

Förhandlingarna om EPA-CARIFORUM-
avtalet började år 2003. Europeiska
kommissionen förhandlade på EU:s vägnar i
enlighet med sitt mandat från år 2002. Under
förhandlingarnas gång informerades
medlemsstaterna vid olika tillfällen om hur
dessa fortskred samt om de framställningar
som härvid gjorts. Förhandlingsresultatet för
området paraferades 16.12.2007.
Av de sex olika regionerna för EPA-

förhandlingar avklarades dessa snabbast med
Karibien. Till framgången bidrog ländernas
egen redan långt framskridna för-
handlingsprocess, fasthållandet vid tidta-
bellen samt en relativt stark kapacitet för
förhandlingar.
Utgångsläget för samtliga EPA-

förhandlingar var asymmetriskt. Förhand-
lingsparterna erkände skillnaden i utveck-
lingsnivå hos dem, varför EU-parten för de
karibiska länderna och andra AKS-områden
godkände talrika lättnader av olika natur som
t.ex. i form av övergångsperiodernas längd
och befrielse av handeln från varutäckning.
EG-kommissionen gjorde en framställning
19.3.2008 till rådet (KOM (2008) 155 slutlig)
om att underteckna EPA-CARIFORUM-
avtalet och att tillämpa det provisoriskt.
Förslaget har behandlats i rådets arbetsgrupp
för AKS-frågor. Behandlingen av det
sistnämnda förslaget har ännu inte påbörjats
av rådets arbetsgrupp.
Man strävar efter att senast i mitten av juli

2008 fatta beslut i rådet om undertecknande
av avtalet och dess provisoriska till-
lämpning. Avsikten är att underteckna för-
draget 23.7.2008 i Barbados. Beslutet om att
ingå detta fördrag skall behandlas i rådet
sedan avtalet undertecknats.

3 Innehål let i avtalet

3.1 Allmänt

EPA-CARIFORUM-avtalet är ett från
traditionella frihandelsavtal avvikande avtal
med vars hjälp EU förverkligar en med WTO

förenlig handelspolitik i sitt förhållande till
CARIFORUM-staterna.
Genom avtalet strävar man efter att ut-

vidga CARIFORUM-staternas marknads-
föring bland annat genom att diversifiera och
utöka den lokala produktionen, stärka
områdets konkurrensförmåga samt öka ex-
porten och den interna handeln inom om-
rådet.
Avtalet tryggar CARIFORUM-

avtalspartens förmånliga tillträde till EU-
marknaden och rentav förbättrar detta samt
utvecklar regionens investeringsmiljö och
den enskilda sektorns verksamhetsmöjlig-
heter. Målet är en smidig och stegvis inte-
grering i världsekonomin, dock så att man
samtidigt stärker strävandena bland staterna i
regionen att minska fattigdomen.
Utvecklingssamarbetet har en viktig roll i

detta. I avtalet betonas EU-sidans roll i att
trygga ett tillräckligt stöd för CARIFO-
RUM-staterna, så att dessa skulle ha en
möjlighet att anpassa sig till nya omstän-
digheter och framför allt draga nytta av
avtalet. Europeiska utvecklingsfondens bety-
delse för förverkligandet av avtalet är central.
I avtalet ingår emellertid inte några egentliga
bestämmelser om nivån på eller
programmeringen av biståndssamarbetet för
den europeiska utvecklingsfondens eller
medlemsländernas bilaterala bistånds-
samarbetes del.
Ett viktigt element i avtalet är också att

stärka den regionala integrationen (den s.k.
syd-syd-handeln) samt att stödja det eko-
nomiska samarbetet och god förvaltning
genom att skapa en effektiv, föregripande
och transparent referensram för handel och
investeringar. I bakgrunden finns en strävan
att öka den ekonomiska utvecklingen och
politiska stabiliteten inom området. In-
tegrationsprocesserna har avancerat bra inom
det karibiska området och integrationen är
mer djupgående än t.ex. inom andra AKS-
regioner. Den ensidiga produktions-
strukturen (bananer, socker) utgör dock en
utmaning för integrationen. En ytterligare
utmaning är regionens sammansättning av
små öar i Karibiska havet, vilket försvårar
rörligheten inom området.

 U 31/2008 rd

4

CARIFORUM-staternas intäkter sjunker
när tarifferna för EU-importen försvinner.
Trots att importtullarnas betydelse för eko-
nomierna inom regionen mycket varierar är
den i medeltal viktig jämfört med OECD-
länderna. Man strävar dock efter att lindra
betydelsen av nedgången i tullintäkter genom
att stödja utvecklingen av be-
skattningssystemen och skatteförvaltningen i
dessa stater och sålunda höja andelen
budgetintäkter genom beskattning.

3.2 Avtalets innehåll i detalj

I det följande skildras mer i detalj be-
stämmelserna i de olika delområdena av
avtalet.

Varuhandel

Målet för avtalet är att underlätta varu-
handeln mellan fördragsparterna genom att
eliminera handelshinder. Ett annat mål är att
upprätthålla och öka fördragsparternas
kapacitet att trygga hälsa, säkerhet, kon-
sumtion och miljö. Fördragsparterna bör
utbyta uppgifter om standarder gällande
handel och produkter samt att harmonisera
dessa.
Rådet gav 20.12.2007 en förordning om

tillträde till marknader (Rådets förordning
(EG) Nr 1528/2007), varigenom EU unila-
teralt och före de egentliga EPA-avtalens
ikraftträdande förverkligade sitt erbjudande i
EPA-förhandlingarna om tillträde till
marknaden för AKS-staterna. Tullsatser,
tilläggsskatter och tilläggsutgifter för tullar
för importen av CARIFORUM-produkter
(frånsett vapen) till EU-området avskaffas
sålunda genom förordningen 1.1.2008.
Undantag utgör ris och socker för vilka det
finns särskilda övergångstider i förord-
ningen om tillgång till marknaden och i
EPA-CARIFORUM-avtalet (för ris år 2009
och socker smidigt till åren 2009-2012).
EPA-CARIFORUM-avtalet garanterar i
enlighet med Cotonou-avtalet en fortsättning
av tillträde till marknaden även efter
utgången av WTO:s dispenstillstånd.
EU-parten förbinder sig att stegvis upp-

höra med exportstöd för de jordbrukspro-
dukter för vilka CARIFORUM-parten av-

lägsnar importtullarna. Avtalet innehåller
bestämmelser om att trygga ställningen för
traditionella jordbruksprodukter i CARI-
FORUM-stater.
CARIFORUM-staterna förbinder sig enligt

avtalet att avskaffa tullar och kvoter för EU-
import enligt definitionen i avtalet om
varuutbyte på följande sätt: 61,1 % (av
värdet) under 10 års tid, 82,7 % under 15 års
tid och 86,9 % under 25 års tid sedan avtalets
tillkomst. De så kallade sensitiva produkterna
utgör ett undantag, bland annat vissa
jordbruksprodukter, om vilka det stadgats
separat eller som helt står utanför
liberaliseringen.
Stadgandena i avtalet om skydd för han-

deln omfattar bestämmelser enligt WTO-
avtalet om dumpning, utjämningstullar och
skyddsåtgärder. Beträffande dumpning och
utjämningstullar har man dessutom kommit
överens om möjligheten att utreda an-
vändningen av konstruktiva medel och be-
träffande transparensen om förfaranden som
delvis överskrider WTO-stadgandena.

Investeringar, servicehandel och näthandel

Avtalet är det hittills mest omfattande av de
avtal som EG ingått rörande marknads-
tillträde för tjänster och investeringar. Ut-
över frågor rörande marknadstillträde om-
fattar avtalet också bestämmelser som siktar
till en förstärkning av ett reglerat samarbete
bland annat gällande ADB-, kurir-,
telekommunikations-, finansierings-, turism-
och sjöfartstjänster samt elektronisk handel.
Dessutom innehåller avtalet bestämmelser
om åtgärder för att förhindra ett förbiseende
av miljö-, arbets-, eller de sociala
standarderna samt om en förstärkning av
samarbetet för att bekämpa korruptionen.
Avtalet skapar också ramen för förhandlingar
rörande ömsesidigt erkännande av
kompetens.
Ett av de centrala målen med avtalet är att

främja den regionala integrationen mellan
CARIFORUM-staterna. Avtalet innehåller en
passus om s.k. regionalt mest-
gynnadnationsbemötande, enligt vilken
CARIFORUM-staterna beviljar andra
CARIFORUM-stater samma bemötande som
de beviljar gemenskapen. CARIFORUM-

 U 31/2008 rd

5

staterna drar å andra sidan nytta av
motsvarande bemötande som gemenskapen
beviljar vilken som helst annan part i avta-
let. Till dylika avtal räknas dock bl.a. inte de
stabiliserings- och associationsavtal som
gemenskapen ingår med EU-
kandidatländerna.
EU förbinder sig att öppna sina marknader

för serviceproducenter och investerare från
CARIFORUM-staterna. Avtalet täcker för
gemenskapens del ca 95 % av servi-
cesektorn. CARIFORUM-staterna har be-
viljat lättnader för serviceerbjudanden från
EU:s sida t.ex. inom telekommunikations-,
trafik-, produktions- och miljösektorerna.
CARIFORUM-staternas förbindelser täcker i
genomsnitt ca 56-60 % av servicesektorerna.
Ett undantag är Dominikanska republiken,
vars förbindelser täcker ca 80 % av
servicesektorn. Dominikanska republiken har
ett motsvarande avtal också med Förenta
staterna.

Konkurrensfrågor

I den del av avtalet som behandlar kon-
kurrenslagstiftning definieras de förbjudna
åtgärder som förvanskar konkurrensen.
Dessa begränsningar gäller uttryckligen
missbruk av en dominerande position inom
marknaden. I motsats till EU:s egen kon-
kurrenslagstiftning behandlas inte företags-
fusioner eller statssubventioner i avtalet.
Bestämmelserna i avtalet om konkurrens-
lagstiftning tillämpas inte på företag, som
handhar vissa begränsade specialuppgifter,
även om de skulle ha monopolställning.

Innovationer och humankapital

Humankapitalet bör enligt avtalet tjäna
utvecklingen av innovationer och skapande
kraft. I avtalet ingår specificerade bestäm-
melser om en ökning av det innovations-
orienterade samarbetet. Avtalet baserar sig på
TRIPS-avtalet (Agreement on Trade-Related
Aspects of Intellectual Property Rights), men
innehåller också bestämmelser som
kompletterar TRIPS-avtalet. Avtalet
innehåller bland annat bestämmelser om
copyright, varumärken, geografiska
markeringar, mönsterrätt, patent, nyttig-

hetsmönster, växtförädlarens rätt, genre-
surser, ärftligt kunnande och folktraditioner.
Avtalsvillkoren om innovationer och
humankapital tillämpas inte på Haiti (LDC)
före år 2021.

Offentliga anskaffningar

Avtalet utgår ifrån att man vid offentliga
anskaffningar bör sträva efter kostnadsef-
fektivitet, förutsägbarhet och transparens
samt en jämbördig behandling av offerterna.
Bestämmelserna angående offentliga
anskaffningar tillämpas enbart på inköps-
enheter inom centralförvaltningen. För EU:s
del baserar sig förbindelserna på för-
bindelserna i WTO:s avtal om offentliga
anskaffningar.

Skydd för persondata

Avtalet innehåller bestämmelser om skydd
för persondata som tryggar en fri in-
formation utan att kränka internationellt
fastslagna standarder för skydd av person-
data. Härigenom strävar man till exempel
efter att utveckla den regionala elektroniska
handeln.

Ursprungsbestämmelser

Ursprungsbestämmelserna i avtalet baserar
sig på ursprungsbestämmelserna i Cotonou-
avtalet, men en del betydelsefulla
förändringar har tillfogats. Bestämmelserna
om kumulation har lättats och en del
bestämmelser angående vissa jordbruks-
produkter, textilier och fiske har omarbetats i
enlighet med CARIFORUM-staternas
intressen. Utöver bestämmelser om längre
övergångstider för produkter som socker,
sockerhaltiga produkter och ris stadgas också
särskilt om att förhindra ett kringgående av
importbestämmelserna.

Institutioner och övervakning

Genom avtalet tillsätts ett gemensamt
CARIFORUM-EG-råd, vars uppgift är att
övervaka implementeringen av avtalet. Det
gemensamma rådet består av företrädare för
CARIFORUM-staterna, EU:s medlemsstater

 U 31/2008 rd

6

samt Europeiska kommissionen. Som
ordförande för rådet fungerar växelvis en
representant för CARIFORUM-parten eller
EU-parten. Det gemensamma rådet bistår
likaså den i avtalet nämnda handels- och
utvecklingskommittén för CARIFORUM-
EG. Dessutom tillsätts enligt avtalet en
parlamentarisk kommitté och en konsultativ
kommitté för CARIFORUM-EG med uppgift
att fungera som ett diskussionsforum i frågor
som gäller implementeringen av avtalet och
relationerna avtalsparterna emellan.

De avlägsnaste områdena samt transoce-ana
länder och regioner

Genom avtalet strävar man efter att i be-
aktande av regionernas särskilda behov öka
kommersiellt och annat samarbete mellan EU
och de avlägsnaste områdena samt
transoceana länder och regioner.

Utvecklingssamarbete

Utvecklingssamarbete och kunskapsutbyte
innehar en viktig roll i avtalet. I alla delar av
avtalet definieras de handlingar och teman
som kommer att främja utveck-
lingssamarbetet. Europeiska utvecklings-
fonden är av central betydelse för att stödja
implementeringen av avtalet. I avtalet ingår
emellertid inte egentliga bestämmelser om
nivån eller programmeringen av ut-
vecklingssamarbetet för Europeiska ut-
vecklingsfondens eller medlemsländernas
bilaterala utvecklingssamarbetes del.

4 De ekonomiska och andra

verkningarna av avtalet

Avtalet har ingen direkt inverkan på
statsbudgeten. Exporten från CARIFO-
RUM-staterna till EU-området har redan
tidigare befriats från tullar genom rådets
förordning om marknadstillträde 1528/2007.
I avtalet ingår inte bestämmelser om nivån på
utvecklingssamarbetet. De viktigaste
följderna av avtalet gäller den rättsliga
säkerhet som fås genom avtalet.
Kommissionens förslag om underteck-

nande och provisorisk tillämpning av avtalet
innehåller en finansiell utredning över ett

förslag till direktiv om inverkan på in-
komstsidan i gemenskapens budget.

5 De legis lat iva verkningarna av

avtalet

5.1 Avsnitt i avtalet gällande lagstift-
ningens område

En del av de i avtalet ingående bestäm-
melserna om tullsatser hör enligt statsrådets
uppfattning till de frågor som enligt 96 § i
grundlagen tillkommer riksdagens mandat
inom lagstiftningens område. Be-
stämmelserna hör till gemenskapens abso-
luta befogenhet.
Bestämmelserna rörande tullförfarande och

tullvärde, som hör till gemenskapens
absoluta befogenhet, innehåller också be-
stämmelser från lagstiftningens område.
Förpliktelserna om delad kompetens mellan
gemenskapen och medlemsstaterna rörande
utbyte av upplysningar i tullärenden och
därtill hörande reciprok hjälp förutsätter
legislativ reglering. Den del av avtalet som
behandlar administrativt samarbete i
tullärenden innehåller också bestämmelser
om skydd för persondata om vilka det enligt
grundlagen skall regleras medels en lag.
Bestämmelserna i avtalet, som berör in-

resa till och vistelse i landet för speciella
grupper som bedriver en viss affärsverk-
samhet hör till lagstiftningens område.
Förutsättningarna för inresa till och vistelse i
landet för personer för ett visst ändamål är på
nationell bas definierade i utlänningslagen
(301/2004). Enligt statsrådets uppfattning
motsvarar inte de genom avtalet reglerade
förfarandena till alla delar ikraftvarande
nationella förfaranden, varför ett
godkännande av avtalet till dessa delar också
kräver förändringar i lagstiftningen.
Bestämmelserna rörande rättsskyddet för

investerare och servicetjänster bör likaså
anses tillhöra lagstiftningens område. Av-
talet förutsätter emellertid inte till dessa delar
förändringar i gällande lagstiftning.
Dessutom är en del andra bestämmelser i

avtalet gällande investeringar, servicehandel
och elektronisk handel, och i synnerhet
gällande marknadstillträde, sådana att de

 U 31/2008 rd

7

omfattar stadganden från lagstiftningens
område.
Bestämmelserna i avtalet angående kapi-

talrörelser hör till lagstiftningens område.
Avtalet förutsätter emellertid inte till dessa
delar förändringar i gällande lagstiftning.
Bestämmelserna i avtalet om varumärken

och mönsterskydd samt om förverkligande
av immateriell rätt i avsnittet om handel hör
till lagstiftningens område, men kräver inga
förändringar i lagstiftningen.
Beträffande bestämmelserna rörande

geografiska markeringar, patent, nyttig-
hetsmönster och växtförädlarens rätt bör det
noggrannare utredas om de hör till lag-
stiftningens område och om de kräver för-
ändringar i gällande lagstiftning.
Avtalet innehåller också bestämmelser om

offentliga anskaffningar, som man bör anse
tillhöra lagstiftningens område. De kräver
dock inte förändringar i gällande lagstiftning.
I avtalet ingår också ett obligatoriskt och

för parterna bindande system för lösning av
tvister, som kan binda Finland på ett
avgörande sätt till exempel i en tvist angå-
ende tolkning eller tillämpning av avtalet. Då
de andra delarna av avtalet innefattar
bestämmelser från lagstiftningens område
kan lösningen av tvisten inverka på hur en
bestämmelse som reglerats enligt lagen bör
tillämpas i Finland. Sålunda hör de be-
stämmelser i avtalet som direkt gäller lös-
ning av tvister samt implementeringen av en
bindande skiljedom till lagstiftningens
område. Även bestämmelserna i avtalet om
sekretess för dokument hör till lagstift-
ningens område.
Avtalet befullmäktigar det gemensamma

rådet för EG-CARIFORUM och handels-
och utvecklingskommittén för EG-
CARIFORUM att fatta beslut som binder
fördragsparterna, varför bestämmelserna hör
till lagstiftningens område.

5.2 Ålands ställning

Till bestämmelserna i avtalet om servi-
cehandel har tillfogats begränsningar för
Ålands del, tekniskt sett i förkortat skick men
sakligt i enlighet med Finlands GATS-
åtaganden.

Artikel 245 i avtalet kan anses hänvisa till
artikel 299 i EG-fördraget och till de i den
artikeln ingående begränsningar gällande
avtalets territorialt tillämpningsområde.
Därmed kan artikel 245 i avtalet också anses
innehålla en indirekt hänvisning till
Ålandsprotokollet.
Avtalet innehåller bestämmelser som hör

till landskapet Ålands kompetens. Ett god-
kännande av lagtinget av en rättsakt för
ikraftträdandet av avtalet är, till den del som
det gäller landskapets kompetens, av nöden
enligt 59 § i lagen om Ålands självstyrelse.

5.3 Rättsgrunden för förslaget

Kommissionen föreslår som rättsgrund för
rådets beslut för undertecknande och
provisorisk tillämpning av förslaget artik-
larna 57(2), 133(1), och (5) samt 181 till-
sammans med artikel 300 punkt 2 första
stycket första meningen i EG-fördraget. På
förslag av kommissionen har på basis av en
diskussion i rådets AKS-arbetsgrupp som
rättsgrund tillfogats artiklarna 71, 80(2) samt
133(6). Statsrådet anser att rättsgrunden med
ovannämnda tillägg är befogad.

6 Den nationel la beredningen av

förslaget

Riksdagen har 21.5.2002 (E 56/2002 rd)
informerats om kommissionens EPA-
förhandlingsmandat på basis av 97 § i
grundlagen. Senare har riksdagen informe-
rats om förhandlingarna enligt följande:
• E-skrivelse 14.12.2005 (UM2005-03290),

vari Finlands inställning till EPA-
förhandlingarna definieras;
• E-uppföljningsskrivelse 11.9.2007 (E

74/2007 rd), vari Finlands inställning till
EPA-förhandlingarna kompletteras samt
• E-skrivelse 18.12.2007 (E 126/2007 rd)

om ett avtal om ekonomiskt partnerskap
mellan EU och vissa AKS-länder (EPA-
avtal) och en förordning om marknads-
tillträde.
Dessutom har riksdagen regelbundet in-

formerats om EPA-förhandlingarna i sam-
band med möten i rådet för allmänna frågor
och yttre förbindelser.

 U 31/2008 rd

8

EPA-CARIFORUM-avtalet är ett avtal
med uppdelad kompetens. Som en del av den
nationella beredningen har utrikesministeriet
tillsammans med finansministeriet, arbets-
och näringsministeriet, jord- och
skogsbruksministeriet, miljöministeriet, in-
rikesministeriet, tullstyrelsen samt social-
och hälsovårdsministeriet utrett i vilken mån
avtalet innehåller frågor som hör till
riksdagens kompetens samt vilka eventuella
lagstiftningsåtgärder ett godkännande av
avtalet förutsätter inom olika områden av
förvaltningen. Genom utrikesministeriets
försorg har dessutom utlåtanden begärts av
kommunikationsministeriet, justitieminis-
teriet, försvarsministeriet samt under-
visningsministeriet. EPA-CARIFORUM-
avtalet har också behandlats i skriftligt
förfarande vid 133-sektionen (inskränkta
sammansättning) den 9.6.2008.
Då en del av bestämmelserna i avtalet

enligt statsrådets uppfattning hör till lag-
stiftningens område översänds kommissio-
nens 19.3.2008 framställda förslag om un-
dertecknande och provisorisk tillämpning av
fördraget (KOM (2008) 155 slutlig) samt
kommissionens 4.4.2008 framställda förslag
om att ingå detta avtal (KOM (2008) 156
slutlig) bifogat till riksdagen i enlighet med
96 § i grundlagen. Då avtalet är undertecknat
kommer det i enlighet med 94 § och 95 § i
grundlagen medels regeringens proposition
att sändas till riksdagen för godkännande.
Översättningarna till finska och svenska av

EPA-CARIFORUM-avtalet (7505/08) före-
ligger inte ännu. Avtalets text samt dess
bilagor kan hittas på engelska från rådets
offentliga register.

7 Undertecknande, provisorisk

t i l lämpning och ikraftträdande
av avtalet

Avsikten är att beslut om undertecknande
och provisorisk tillämpning av avtalet skulle
fattas i rådet senast i mitten av juli 2008.
Undertecknandet av avtalet är planerat att ske

23.7.2008 i Barbados. Sedan avtalet
undertecknats är avsikten att det behandlas i
rådet. I enlighet med kommissionens
framställning kommer den provisoriska
tillämpningen endast att gälla de delar av
avtalet som berör gemenskapens kompetens.
Avtalet träder i kraft första dagen i må-

naden efter den dag då samtliga avtalsparter
informerat varandra om sitt godkännande av
avtalet enligt sina egna grundlagar.

8 Statsrådets s tåndpunkt

Statsrådet anser att det förhandlingsre-
sultat som uppnåtts svarar mot de förhand-
lingsinstruktioner som EU:s råd godkänt.
Kommissionens framställning är sålunda
enligt statsrådets uppfattning motiverad.
AKS-EG-samarbetet innehar en viktig roll i
EU:s externa relationer. Främjandet av en
inbördes konsekvens mellan utvecklings- och
handelspolitiken utgör dessutom en av
tyngdpunkterna i Finlands utvecklingspoli-
tik. Statsrådet anser att en behärskad reci-
prok öppning av marknaderna samt en re-
gional integration i Karibien är viktig, men
erkänner att processen är en utmaning.
Statsrådet understryker att EPA-
CARIFORUM-avtalet i första hand bör be-
traktas som ett utvecklingsavtal. Såväl EG:s
kommission som medlemsstaterna bör bära
sitt ansvar för att garantera ett tillräckligt
stöd, så att CARIFORUM-staterna skulle ha
möjlighet att anpassa sig till avtalet och
framför allt att dra nytta av det.

9 Bedömning om när r iksdagens

ståndpunkt borde vara känd i
s tatsrådet

Man strävar efter att beslutet om under-
tecknande och om provisorisk tillämpning av
avtalet skulle ske i rådet senast i mitten av
juli 2008. Statsrådet hoppas få kännedom om
riksdagens ståndpunkt under den första
veckan i juli 2008.

