
Ulkoasiainministeriö

E-KIRJELMÄ UM2008-00465

ASA-31 Verkkoranta Rae 29.02.2008
 EI JULKINEN

SUURI VALIOKUNTA, ULKOASIAINVALIOKUNTA

Viite

Asia
EU/YUTP/EDUSKUNNALLE TIEDOTTAMINEN/ EU:n ja Etelä-Korean välinen
puitesopimus/kumppanuus- ja yhteistyösopimusneuvottelut

Ohessa toimitetaan eduskunnan suurelle valiokunnalle ja ulkoasiainvaliokunnalle perustuslain 97§
mukaisesti muistio, joka käsittelee Euroopan unionin neuvoston luonnosta komissiolle annettavasta
neuvottelumandaatista EU:n ja Etelä-Korean väliseksi puitesopimus/kumppanuus- ja
yhteistyösopimusasiakirjaksi.

Yksikön päällikkö Johan Schalin
Amerikan ja Aasian osasto
Aasian ja Oseanian yksikkö

LIITTEET 1) Euroopan unionin neuvoston luonnos komissiolle annettavasta neuvottelumandaatista
EU:n ja Etelä-Korean väliseksi puitesopimus/kumppanuus- ja yhteistyösopimusasiakirjaksi.

 2(2)

Asiasanat YUTP, Etelä-Korea

Hoitaa UM

Tiedoksi EUE, LVM, OM, OPM, PE, PLM, SM, TEM, TPK, VM, VNEUS, VNK

 Lomakepohja: Eduskuntakirjelmä

ULKOASIAINMINISTERIÖ MUISTIO
Amerikan ja Aasian osasto
ASA-31 29.02.2008

EU/YUTP/EDUSKUNNALLE TIEDOTTAMINEN/ EU:n ja Etelä-Korean välinen
puitesopimus/kumppanuus- ja yhteistyösopimusneuvottelut

• EU:n komissio pyrkii aloittamaan Etelä-Korean kanssa puitesopimus/
kumppanuus- ja yhteistyösopimusneuvottelut vuonna 2008. Jäsenvaltiot ovat
neuvotelleet puitesopimuksen ajantasaistamista koskevasta mandaattiluonnoksesta
työryhmätasolla.

• Sopimuksen tavoitteena on lisätä monenkeskistä yhteistyötä useilla eri aloilla ja

syventää laaja-alaista kumppanuutta EU:n ja Etelä-Korean välillä. Sopimus nostaa
esille mm. hyvän hallinnon, oikeusvaltion ja ihmisoikeuksien kunnioittamisen
merkityksen, yhteistyön globaaleissa haasteissa (erityisesti ilmastonmuutos) sekä
yhteistyön terrorismin- ja kansainvälisen rikollisuuden sekä
joukkotuhoaseproliferaation vastaisessa työssä.

• Komission tavoitteena on, että neuvottelut Etelä-Korean kanssa aloitetaan niin

pian kuin mahdollista. Puheenjohtajavaltio Slovenia pyrkii tuomaan
neuvottelumandaatin päätettäväksi alkukevään YAUN:ssa.

• Suomi suhtautuu neuvottelumandaattiesitykseen, neuvotteluiden nopeaan

aloittamiseen ja niiden tulokselliseen päättämiseen myönteisesti.

1. TAUSTA

Euroopan unionin neuvosto antoi 13.11.2006 tukensa FTA -neuvotteluihin siirtymiselle mm. Etelä-

Korean kanssa (Lähete UM2007-00314) ja tässä tilanteessa ajankohtaistui myös kumppanuus- ja

yhteistyösopimusten (Partnership Cooperation Agreement, PCA) tai puitesopimusverkon (Framework

Agreement, FA) laajentaminen tai päivittäminen samoihin maihin, joitten kanssa nyt neuvotellaan FTA -

sopimus. FTA-sopimusneuvottelut ja FA/PCA -sopimusneuvottelut ovat rinnakkaisia prosesseja ja Etelä-

Korean osalta FTA-neuvottelut ovat edenneet erillistä raidetta pitkin jo melko pitkälle.

Kauppakysymykset tullaan Etelä-Korean kanssa kattamaan ensisijaisesti FTA-sopimuksella, eikä

FA/PCA -sopimuksella, joka käsittää useita yhteistyöaloja varsin yleisellä tasolla ja jonka avulla pyritään

lisäämään monenkeskistä yhteistyötä sekä alueellisilla että kansainvälisillä yhteistyöfoorumeilla.

Etelä-Korea ilmaisi joulukuussa 2007 myönteisen suhtautumisensa PCA-sopimuksen tai päivitetyn

puitesopimuksen neuvotteluun. Samassa yhteydessä, kun Euroopan unionin neuvosto valtuutti 23.4.2007

komission aloittamaan FTA-neuvottelut Etelä-Korean kanssa (neuvottelut aloitettiin toukokuussa 2007),

painotti neuvoston konkluusio myös neuvottelujen aloittamista pikaisesti uudesta kumppanuus- ja

yhteistyösopimuksesta (PCA) tai päivitetystä puitesopimuksesta (FA).

Komissio on nyt valmistellut puitesopimuksen/kumppanuus- ja yhteistyösopimuksen

neuvottelumandaattiluonnoksen, jota jäsenvaltiot ovat kommentoineet työryhmätasolla.

2. NEUVOTTELUJEN ETENEMINEN JA PUITESOPIMUKSEN/KUMPPANUUS- JA

YHTEISTYÖSOPMUKSEN SISÄLTÖ

Nykytilanne:

Jäsenvaltiot ovat neuvotelleet puitesopimuksen ajantasaistamista tai uutta kumppanuus- ja

yhteistyösopimusta koskevasta mandaattiluonnoksesta työryhmätasolla. Komission toivomuksena on

aloittaa itse neuvottelut Etelä-Korean kanssa niin pian kuin mahdollista. EU:n puheenjohtajavaltion

Slovenian aikomuksena olisi tuoda asia päätettäväksi alkukevään Yleisten Asioiden Neuvostossa

(YAUN). Jäsenvaltiot käyvät parhaillaan keskustelua luonnoksesta neuvoston päätökseksi. Sopimuksen

neuvottelumandaattia ollaan useiden aikaisempien sopimusneuvottelutapausten tavoin antamassa

yksinomaan komissiolle, vaikka sopimukseen liittyy myös jäsenvaltioiden toimivallassa olevia asioita.

Sopimuksen pääasiallinen sisältö

EU:n ja Etelä-Korean välinen sopimusluonnos sisältää tärkeimpinä osa-alueina mm. suunnitelmallisen

kestävän kehityksen ja ympäristösuojelun yhteistyön, yhteistyön joukkotuhoaseiden leviämisen estämistä

vastaan, ihmisoikeuksien kunnioittamisen ja toimet terrorismia ja kansainvälistä rikollisuutta vastaan.

Sopimukseen on määrä sisällyttää poliittiset standardilausekkeet, joita on viime vuosina järjestelmällisesti

otettu EU:n kolmasmaasopimuksiin. Keskustelu juridisesta ja institutionaalisesta linkistä on tässä

yhteydessä merkittävä. Esille nostetaan myös kansainvälisen rikostuomioistuimen keskeinen merkitys

sekä rankaisemattomuuden torjunta. Samoin keskeisenä esillä on myös EU:n ja Etelä-Korean välisen

laaja-alaisen kumppanuuden lisääminen puolin ja toisin.

Puitesopimus/ kumppanuus- ja yhteistyösopimus käsittää useita yhteistyöaloja varsin yleisellä tasolla.

Sopimuksella avataan kokonaisvaltainen dialogi sopimusosapuolten välillä ja sen avulla pyritään

lisäämään monenkeskistä yhteistyötä sekä alueellisilla että kansainvälisillä yhteistyöfoorumeilla.

3. EUROOPAN UNIONIN JA ETELÄ-KOREAN SUHTEET

Euroopan unioni on tukenut Korean niemimaan tilanteen ratkaisua kuusikantaneuvottelujen avulla. Myös

Unionin kannalta on tärkeätä, että 6-kantaneuvottelut etenevät suotuisasti. EU on myös tukenut Etelä-

Korean pyrkimyksiä sitoa Pohjois-Korea dialogiin talous- ja humanitaarisen avun keinoin. Lisäksi ASEM

-huippukokoukset ja sen puitteissa toteutettava yhteistyö on tärkeää Euroopan unionin ja Etelä-Korean

välisten suhteiden kannalta.

EU on suurin ulkomainen investoija Etelä-Koreassa ja vuonna Vuonna 2005 EU:sta tuli Etelä-Korean

toiseksi suurin vientialue Kiinan jälkeen. EU:lla on kaupan ylijäämä kemian tuotteissa,

teollisuuskoneissa, teräksessä ja metallituotteissa ja Etelä-Korealla on puolestaan ylijäämä

kuljetusvälineissä (autot ja laivat), teollisuuden ja kotitalouden tuotteissa, tekstiileissä sekä

muovituotteissa. Merkittävintä on kauppa henkilöautoissa, joiden osalta molemmilla sekä Etelä-Korealla

että EU:lla on laajaa teollista kilpailukykyä ja osaamista. Tällä hetkellä Etelä-Korea neuvottelee

vapaakauppasopimuksesta (Free Trade Agreement, FTA) mm. EU:n kanssa.

4. SUOMEN JA ETELÄ-KOREAN VÄLISET SUHTEET

Suomi solmi diplomaattisuhteet Etelä-Korean kanssa 24.8.1973 ja maiden väliset poliittiset suhteet ovat

hyvät. Varsinkin viimeisten vuosikymmenien aikana maiden väliset suhteet ovat kehittyneet positiiviseen

suuntaan sekä talouden, politiikan että kulttuurin saralla. Suomen ja Etelä-Korean välillä on ollut vuoden

2002 Suomen tasavallan presidentin suorittaman valtiovierailun lisäksi useita ministeri- ja

parlamenttitason vierailuja viimeisten viidentoista vuoden aikana. Vuoden 2006 syyskuussa presidentti

Roh vieraili Suomessa. Vierailun yhteydessä allekirjoitettiin lukuisia tieteen ja teknologia-alan

yhteistyöpöytäkirjoja ja pidettiin Etelä-Korean ja Suomen teollisuusliittojen välinen 13. talousfoorumi.

Lisäksi Suomi ja Etelä-Korea käyvät vuosittain kahdenväliset poliittiset konsultaatiot. Suomen ja Etelä-

Korean välistä yhteyttä tiivistänee jatkossa myös kesäkuussa 2008 Finnair avaama Helsingin ja Soulin

välinen suora lentoreitti. On odotettavissa, että Suomeen suuntaavien turistien ja liikemiesten virta

lisääntyy mutta erityisesti transitioliikenne Helsingin kautta todennäköisesti kasvaa.

Suomen ja Etelä-Korean välinen yhteistyö kansainvälisissä järjestöissä on ollut toimivaa. Maat ovat

toimineet yhteistyössä mm. YK:n puitteissa.

Kaupalliset suhteet Suomen ja Etelä-Korean välillä ovat kohtuullisen vilkkaat. Etelä-Korea on Suomen

kolmanneksi tärkein kauppakumppani Aasiassa. Kauppasuhteita on useilla sadoilla suomalaisyrityksillä,

joista osalla on omaa tuotantoa. Suomalaiset yritykset ovat menestyneet Etelä-Korean markkinoilla hyvin.

Laivanrakennussektori on Suomen kannalta erittäin merkittävä, koska Etelä-Korea on maailman suurin

laivanrakennusmaa. Tämän sektorin säilyminen avoimena suomalaisille yrityksille on erittäin tärkeää.

Perinteisen konepajateollisuuden erilaisten koneiden ja laitteiden kannalta Etelä-Korea on merkittävä

markkina-alue. Myös elektroniikka- ja tietoliikennesektorit ovat merkittäviä. Kolmannen Suomelle

tärkeän vientisektorin muodostavat metsäklusterin tuotteet, paperi- ja pahvituotteet, hirsi- ja muut

puurakenteiset talot ja muut puusta tehdyt rakennusalan tuotteet.

Etelä-Korea on erittäin riippuvainen ulkomaankaupasta. Talouden riippuvuusaste ulkomaan kaupasta on

korkea (68 %). Kiina on Etelä-Korean tärkein kauppakumppani ja EU:sta on tullut Etelä-Korean toiseksi

suurin kauppakumppani ohittaen USA:n ja Japanin. EU on myös suurin Etelä-Koreaan investoija.

Etelä-Korean markkinoille on vaikea päästä suhteellisen korkeiden tullien mutta erityisesti lukuisien

tariffienulkopuolisten esteiden vuoksi, joiden osalta vielä viranomaistulkinnat lisäksi usein vaihtelevat.

Ongelmista huolimatta Etelä-Korea on suomalaisillekin yrityksille potentiaalinen markkina-alue. Sillä on

laaja ja kohtuullisen ostovoimainen väestöpohja ja asustus on erittäin keskittynyttä. Pääosa suomalaisista

investoinneista suuntautuu teollisuuteen ja huoltotoimintoihin.

5. SUOMEN KANTA

Suomi on pitänyt puiteneuvottelujen aloittamista Etelä-Korean kanssa kannatettavana. Komission

neuvottelumandaattiesitykseen Suomi on toimittanut komissiolle joitain tarkennusehdotuksia, joissa on

nostettu esiin muutamia teknisempiä yksityiskohtia. Vaikka olisi vaihtoehtoisesti mahdollista antaa

mandaatti komissiolle ja puheenjohtajalle yhdessä, pitää Suomi parempana, että komissio kantaa

kokonaisvastuun asiassa. Suomi on ollut tyytyväinen siihen, että tämän hetkisessä luonnosehdotuksessa

jäsenvaltioiden asema ja niiden mahdollisuus vaikuttaa neuvotteluihin on riittävästi huomioitu.

Jatkossakin tulee varmistaa se, että jäsenvaltiot voivat vaikuttaa neuvotteluihin niiltä osin kuin on kyse

niiden toimivallasta. Suomi ottaa tarvittaessa neuvotteluiden kuluessa kantaa yksittäisiin

neuvottelukysymyksiin.

