
Ulkoasiainministeriö

PERUSMUISTIO UM2017-01064

TUO-10 Sorsimo Tiina(UM) 04.10.2017

Asia
EU:n kauppapolitiikan ajankohtaiset kysymykset

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komission puheenjohtaja Juncker ilmoitti 13.9.2017
vuotuisessa unionin tilaa koskevassa puheessaan haluavansa
vahvistaa unionin kauppapoliittista toimintaohjelmaa. Samassa
yhteydessä komissio julkaisi kauppaa ja investointeja koskevia
neuvottelu- ja asetusluonnoksia. Ohjelmaa kuvaillaan tarkemmin
komission tiedonannossa ”Globalisaation hallinta tasapainoisen ja
edistyksellisen kauppapolitiikan avulla”. Tiedonanto täydentää vuonna
2015 julkaistua kauppapoliittista strategiapaperia (”Kaikkien kauppa.
Vastuullisempaa kauppa- ja investointipolitiikkaa”). Komissio antoi
samassa yhteydessä myös väliraportin, jossa tarkastellaan strategian
kahta täytäntöönpanovuotta.

Kauppapaketista on käyty keskustelua kauppapoliittisessa komiteassa
sijaistasolla 15.9.2017 sekä epävirallisessa kauppapoliittisen komitean
päällikkötason kokouksessa 21.-22.9.2017. Keskustelu komission
ehdotuksista jatkuu neuvoston työryhmissä.

Eduskunnalle toimitetaan erikseen tietoa kauppapakettiin sisältyvistä
ehdotuksista, jotka koskevat investointien tarkastelua,
kauppaneuvottelujen käynnistämistä Australian ja Uuden-Seelannin
kanssa sekä neuvottelujen käynnistämistä monenvälisen
investointituomioistuimen perustamiseksi.

Suomen kanta

Suomen kaltaiset pienet ja avoimet taloudet voivat menestyä
kansainvälisessä kilpailussa vain, jos ne pystyvät viemään, tuomaan ja
investoimaan mahdollisimman vapaasti ja myötävaikuttamaan
sellaisten kansainvälisen kaupan sääntöjen luomiseen, jotka
mahdollistavat sekä kilpailukyvyn että tärkeäksi katsottujen ei-
taloudellisten arvojen edistämisen.

Suomen kilpailuetu kansainvälisessä taloudessa perustuu ensisijaisesti
kykyymme tuottaa innovatiivisia korkean arvonlisän tuotteita, joille on
kysyntää mm. globaalien haasteiden ratkaisemisessa. Tämän
näkökulman vahvistuminen EU:n kauppapoliittisessa tavoitteistossa
tekisi EU:sta vahvemman toimijan kansainvälisissä neuvotteluissa ja
vahvistaisi EU:n suhteellista kilpailuasetelmaa niin Yhdysvaltoihin kuin
Kiinan kaltaisiin nouseviin maihin nähden. EU:lla on tilaisuus vahvistaa
omaa asemaansa kansainväliseen kauppaan liittyvien sääntöjen
luojana, mutta tämä edellyttää EU:n kauppapoliittisen toimintakyvyn
vahvistamista.

Tämän tavoitteen toteutumisen kannalta monet komission esittämistä
linjauksista ovat tervetulleita. Suomen kannalta WTO:oon perustuva
kaupan vapauttaminen ja uusien sääntöjen luominen ovat paras
vaihtoehto, sillä se mahdollistaisi kansainvälisten arvoketjujen
mahdollisimman tarkoituksenmukaisen hyödyntämisen ilman
kahdenvälisten sopimusten mukanaan tuomaa sääntökirjoa.

Kuitenkin myös kahdenväliset ja alueelliset sopimukset ovat
hyödyllisiä (ja monenvälisen kauppajärjestelmän lamassa
välttämättömiä), ja Suomen vienti EU:n olemassa olevien
vapaakauppakumppanien kanssa on edennyt suotuisasti. Kun
kotimaisen arvonlisän osuus vientituotteissa on viimeisten vuosien
aikana laskenut selvästi, tarvitaan saman kansantaloudellisen
vaikutuksen saamiseksi enemmän vientiä. Tämän tavoitteen
saavuttamisessa kauppasopimuksilla voi siis olla merkittävä
myönteinen vaikutus, ja Suomi suhtautuu vapaakauppaneuvotteluihin
myönteisesti. On tärkeää, että EU:n kykyä neuvotella ja hyväksyä
kauppasopimuksia kehitetään. Suomi pitää komission esitystä
kauppasopimusten jakamisesta EU-toimivaltaan perustuviin ja jaetun
toimivallan sopimuksiin hyvänä keinona tämän tavoitteen
toteuttamisessa.

Alueelliset vapaakauppasopimukset ovat erityisen hyödyllisiä uusien
kansainvälistä kauppaa ja investointeja koskevien sääntöjen
luomisessa. Tällaisia ovat mm. investointeja ja investointisuojaa
koskevat sitoumukset, joiden osalta Suomi tukee komission
suunnitelmaa riitojenratkaisujärjestelmän uudistamisesta ja lopulta
monenvälisestä investointituomioistuimesta. Kaupan vapauttaminen
yhdistettynä kansainvälisen kaupan säännöstön päivittämiseen on
tehokkain keino vakaan ja kilpailukykyä tukevan toimintaympäristön
luomisessa.

Digitaalista kauppaa koskevan säännöstön luominen kansainvälisiin
kauppasopimuksiin vastaa Suomen tavoitteita, ja olisi hyödyllistä
erityisesti pienille innovatiivisille kansantalouksille sekä kehitysmaille,
jotka voivat sähköisen kaupan keinoin löytää keinoja maan yleiseen
kehitystasoon tai sijaintiin liittyvien kilpailuhaittojen kiertämiseksi. Olisi
myös tärkeää, että digitaalisen ja kyberosaamisen tukeminen
huomioitaisiin riittävällä tavalla EU:n uudistaessa
vientivalvontalainsäädäntöään, jotta EU-toimijat säilyisivät näissä
kysymyksissä kilpailukykyisinä myös jatkossa. Komission esittämän

2(9)

yksipuolisen EU-sääntelyn sijasta unionin olisi parempi jatkaa
vientivalvontalistojen rakentamista monenvälisessä Wassenaarin
järjestelyssä. Näin suomalaisten ja muiden eurooppalaisten yritysten
kilpailukykyä ei heikennettäisi kilpailijamaidemme toimijoihin
verrattuna.

Komission esittämään julkisten hankintojen
vastavuoroisuusinstrumenttiin Suomi suhtautuu varauksellisesti.
Suomi katsoo, että julkisten hankintojen markkinoita kolmansissa
maissa tulisi pyrkiä avaamaan kauppaneuvottelujen kautta. Suomi
pitää tärkeänä, että EU-tason ulkomaisten suorien investointien
seurantaa koskevalla mahdollisella sääntelyllä saavutetaan selkeää
lisäarvoa, ei vaikuteta EU:n investointiympäristön avoimuuteen sekä
mahdollistetaan kansallisten seurantamekanismien soveltaminen.

Kauppasopimuksissa olevien kestävän kehityksen lausekkeiden
toimeenpanoa tulisi parantaa. Tavoitteena tulisi ensisijaisesti olla
neuvottelukumppanien sitouttaminen kansainvälisten sopimusten
noudattamiseen kahdenvälistä yhteistyötä kehittämällä. Olisi
vältettävä sitä, että EU:n sopimuskumppanit voivat hyödyntää
kauppasopimusten tuomaa uutta markkinoillepääsyä sopimukseen
kirjattujen kestävän kehityksen periaatteiden kustannuksella.

Kestävään kehitykseen tai muihin kehittymässä oleviin kansainvälisen
kaupan sääntökokonaisuuksiin liittyviä tavoitteita tulisi rakentaa
konsensuksella ja mieluummin kilpailukykyä ja kaupan avoimuutta
lisäävällä tavalla kuin yksipuolisilla rajoitustoimenpiteillä. Suomi pitää
tärkeänä, ettei toimenpiteisiin ryhdytä WTO- tai alueellisten
sopimusten määräyksiä rikkovalla tavalla. Suomi toimii aktiivisesti sen
edistämiseksi, että huolimatta epävarman kansainvälisen tilanteen
asettamista protektionistisista paineista EU:n kauppapolitiikka säilyisi
niin viennin kuin tuonninkin osalta mahdollisimman avoimen ja
sääntömääräistä kansainvälisen kauppajärjestelmän merkitystä
korostavana.

Pääasiallinen sisältö

Protektionismi ja vapaakaupan vastaisuus ovat olleet viime vuosina
kasvussa. Muutos tapahtui 2008 alkaneen talouskriisin seurauksena,
minkä jälkeen mm. kotimaista tuotantoa suosivat toimet ovat
lisääntyneet Suomelle kannalta keskeisillä markkinoilla. Myös
Yhdysvaltain hallinnon kauppapoliittiset näkemykset ovat vahvistaneet
protektionistista ilmapiiriä, joka pahimmillaan johtaisi Suomen
kaltaisen pienen avotalouden kannalta erittäin kielteisiin seurauksiin.
Samalla kuitenkin tämä muuttuva tilanne voi tarjota EU:lle
mahdollisuuden kauppapoliittisen vaikutusvaltansa kasvattamiseen ja
globaalin toimintakyvyn vahvistamiseen. EU:n kauppapoliittiset
linjaukset ja sen sisäisen toimintakyvyn kehittäminen määrittelevät
sen, missä määrin EU:n rooli vapaakauppaan ja avoimeen
sääntöpohjaiseen kauppajärjestelmään perustuvien kauppapoliittisten
periaatteiden puolustajana vahvistuu.

3(9)

EU-maat ovat karkeasti ottaen jakaantuneet kahteen leiriin niiden
suhtautumisessa kaupan vapauttamiseen. Näiden leirien välinen
tasapaino on viime vuosina mm. EU:n laajentumisen seurauksena
siirtynyt jossain määrin protektionistisempaan suuntaan, ja Iso-
Britannian EU-ero vahvistaa tätä suuntausta. Samalla kuitenkin myös
osa perinteisesti kriittisesti kaupan vapauttamiseen suhtautuvista EU-
maista on yksittäisissä kysymyksissä liikkunut
vapaakauppamyönteisempään suuntaan. Olisi tärkeää, että EU:n
sisäinen yhtenäisyys vahvistuisi kansainvälisten haasteiden edessä ja
että yhteinen linja löytyisi nimenomaan nykyistä avoimemmasta
lähestymistavasta kansainväliseen kauppaan. Tämä olisi EU:n
taloudellisten intressien ja kansainvälisen vaikutusvallan kannalta
myönteistä ja samalla tarpeellinen vastavoima maailmalla lisääntyville
protektionistisille paineille.

Kansainvälisen kauppajärjestelmän kehittämisen painopiste on viime
vuosien aikana muuttunut multilateraalista, Maailman kauppajärjestö
WTO:n neuvotteluihin perustuvasta mallista kahdenvälisiin ja
alueellisiin kauppasopimuksiin. Nämä sopimukset ovat WTO-sääntöjen
hyväksymä tapa syventää alueellista integraatiota myöntämällä WTO-
sitoumuksia pidemmälle meneviä etuja sopimusosapuolten välillä.
Samalla näiden sopimusten kunnianhimon taso on kasvanut
kattamaan perinteisten markkinoillepääsykysymysten ja WTO-
sääntelyä heijastelevien sääntöjen lisäksi myös uusia
kauppakysymyksiä ja sääntelyn lähentämistä sekä investointien
markkinoillepääsyyn ja suojaamiseen liittyviä asioita. Suuri määrä
vapaakauppaneuvotteluprosesseja on osoitus siitä, että kun asioista ei
päästä sopuun multilateraalisella tasolla, talouden realiteetit ohjaavat
ratkaisun hakemiseen alueellisista sopimuksista.

EU:lla on noin 30 voimassa olevaa kahdenvälistä tai alueellista
kauppasopimusta kattaen kaikkiaan vajaat 60 maata. Näiden lisäksi EU
neuvottelee useiden eri maiden kanssa laaja-alaisista ja
kunnianhimoisista kauppasopimuksista. Kanadan kanssa neuvotellun
sopimuksen (Comprehensive Economic and Trade Agreement, CETA)
väliaikainen soveltaminen on alkanut 21.9.2017. Japanin kanssa
päästiin kesällä poliittiseen sopimukseen neuvottelujen sisällöstä ja
sopimus pyritään saamaan viimeisteltyä vuoden loppuun mennessä.
Singapore- ja Vietnam-neuvottelut on saatu käytännössä päätökseen.
Komission kunnianhimoisena tavoitteena on saada Mercosur-maiden
kanssa käytävät neuvottelut ja EU – Meksiko -vapaakauppasopimuksen
uudistusneuvottelut päätökseen vuoden loppuun mennessä. Australian
ja Uuden-Seelannin kanssa neuvotteluja ollaan aloittamassa ja ne
pyritään saamaan valmiiksi parin vuoden sisällä. Lisäksi meneillään on
useita muita neuvotteluprosesseja.

Neuvotteluagenda on erittäin laaja kuvastaen edellä mainittua
yritysten ansaintalogiikan muutokseen perustuvaa tarvetta uuteen
kaupan vapauttamiseen ja sääntöjen luomiseen. EU on maailman
suurimpia talouksia, jonka yritykset toimivat globaalisti ja sen vuoksi
liike-elämän intressien turvaaminen eri mantereilla ja markkinoilla on

4(9)

EU:n strateginen prioriteetti. Neuvotteluja käydään myös vastauksena
nousevaan protektionismiin ja siihen epävarmuuteen, jota mm.
Yhdysvaltain ja Kiinan jännittyneistä kauppasuhteista seuraa.

Laajentunut kauppaneuvotteluagenda asettaa haasteita sekä
neuvottelukapasiteetille että poliittiselle päätöksenteolle. Laajan
neuvotteluagendan hallinta ja menestyksekäs toimeenpano ei ole
EU:lle pelkästään taloudellinen tai resurssikysymys. EU:n uskottavuus
neuvottelukumppanina ja sitä kautta myös sen poliittinen painoarvo
riippuvat omalta osaltaan siitä, että EU:lla on esittää
kauppakumppanien kannalta riittävän hyviä ratkaisuja kahdenvälisten
suhteiden kehittämiseen ja miten se pystyy omassa
päätöksenteossaan hyväksymään ja toimeenpanemaan sovitut
neuvottelutulokset. EU-päätöksenteon tehostamisen lisäksi EU:ssa on
nostettu yhdeksi keskeiseksi painopisteeksi kauppasopimusten
toimeenpanon vahvistaminen tuottamalla entistä enemmän ja
läpinäkyvämmin tietoa kauppasopimusten hyödynnettävyydestä
yrityksille ja merkityksestä EU:n ja sen jäsenvaltioiden työllisyydelle ja
taloudelle.

Edellä mainittuun haasteeseen vastaaminen edellyttää
mahdollisimman suuren yhteisymmärryksen rakentamista
kauppapoliittisesta agendasta EU-maiden välillä ja eri maissa
käytävässä sisäisessä poliittisessa keskustelussa. Jälkimmäisen osalta
erityisesti Yhdysvaltain ja Kanadan kanssa käytävät neuvottelut ovat
herättäneet näkyvää kritiikkiä neuvotteluprosessien läpinäkyvyyden,
sisällöllisten tavoitteiden ja vaikutusten osalta. Tämän keskustelun
taustalla on nähtävissä huoli globalisaation vaikutuksesta mm.
työllisyyteen ja oikeutettujen politiikkatavoitteiden toimeenpanoon.
Riippumatta esitetyn kritiikin perusteista on tärkeää, että harjoitettava
globalisaatio- ja kauppapolitiikka koetaan legitiiminä mahdollisimman
laajasti yhteiskunnan eri osa-alueilla.

Kestävään kehitykseen liittyvien kauppakysymysten käsittely
kansainvälisissä sopimuksissa ja kauppapoliittisissa toimenpiteissä on
esimerkki aiheesta, jossa tulisi löytää tasapaino ympäristö-,
sosiaalisten ja taloudellisten näkökohtien välillä. Kauppasopimuksilla
voidaan merkittävällä tavalla parantaa ympäristömyönteisen
teknologian markkinoillepääsyä ja näin ollen vastata kasvavan
teollisen tuotannon asettamaan haasteeseen. Kaupan vapauttaminen
ja globaaleihin arvoketjuihin kytkeytyminen avaa samalla uusia
mahdollisuuksia kehitysmaille ja nouseville talouksille. Tällainen
kehitys antaa työkaluja köyhyyden vähentämiselle ja esimerkiksi
naisten aseman kehittymiselle. On kuitenkin samalla tärkeää, että
kauppasopimuksissa tehtäviä sitoumuksia työelämän oikeuksien ja
ympäristön kannalta kestävän tuotannon edistämiseksi kunnioitetaan.
Toistaiseksi EU:n kauppasopimukset eivät ole täysin tyydyttävällä
tavalla vastanneet tähän haasteeseen, ja parhaillaan haetaankin
keinoja näiden sitoumusten paremmaksi toimeenpanemiseksi.

Kansainvälisen kauppasäännöstön tulee uudistua ja kuten edellä on
todettu, kestävän kehityksen tavoitteiden edistäminen on yksi

5(9)

olennainen osa tätä agendaa. Samaa tavoitetta edistäisi sähköistä
kauppaa koskevien määräysten saaminen mukaan kauppasopimuksiin,
sillä sen katsotaan hyödyttävän myös kehitysmaita. Tämänkin
aihepiirin osalta eteneminen tapahtuu lähinnä kahdenvälisissä ja
alueellisissa sopimuksissa, koska osa kehitysmaista vastustaa aiheen
käsittelyä WTO:ssa.

EU:n toimintalinjasta

Euroopan komissio julkaisi 13.9.2017 tiedonannon, joka täydentää
vuonna 2015 julkaistua kauppapoliittista strategiapaperia. Komissio
esittelee tiedonannossa näkemyksensä Euroopan unionin
kauppapolitiikan hoitamisesta. Komission päälinjaus on, että unionin
tulee ylläpitää ja rakentaa avointa ja sääntöpohjaista monenvälistä
kauppajärjestelmää, joka kuitenkin takaa unionin turvallisuuden ja
kestävän kehityksen tavoitteiden saavuttamisen kahdenvälisiä
kauppasuhteita unohtamatta.

WTO:ssa edistysaskeleet kauppamenettelyjen helpottamista koskevan
sopimuksen (Trade Facilitation Agreement, TFA) voimaantulon ja
maatalouden vientikilpailun ratkaisujen jälkeen ovat jääneet vähiin ja
esimerkiksi joulukuun ministerikokousta (Buenos Aires, 10 -
13.12.2017) koskevat odotukset ovat laimeat. Ihannetapauksessa
voitaisiin löytää sopu rajallisesta määrästä Dohan kierroksen
neuvotteluaiheita (kalastustuet, maatalouden kotimainen tuki,
palvelukaupan kotimainen sääntely) sekä sopia sähköisen kaupan
neuvotteluista, mutta yhteistä näkemystä ei ole tällä hetkellä
käytännössä mistään. Yhdysvaltain sitoutuminen ei vaikuta
voimakkaalta.

WTO-neuvottelujen hitaasta etenemisestä johtuen kauppasiteitä
syvennetään ja neuvotteluja edistetään myös kahdenvälisesti ja
alueellisesti eri kauppakumppanien kanssa. EU:n neuvottelemat
sopimukset levittävät unionin kauppapoliittisten tavoitteiden
edistämisen ohella myös unionin arvoja laajemmin ympäri maailmaa.
Komissio haluaa myös parantaa sopimusten kauppaa ja kestävää
kehitystä koskevien määräysten tehokkuutta ja toimeenpanoa.
Investointiriitojen ratkaisemiseen esitetään mallia, jossa siirryttäisiin
kahdenvälisiin sopimuksiin perustuvasta mallista kohti monenvälistä
investointituomioistuinta.

Kaupan vapauttamiseen liittyvien asioiden lisäksi komissio esittää
pakettia, johon sisältyy myös nykyistä enemmän kauppaa ja
investointeja potentiaalisesti rajaavia elementtejä. Näitä ovat EU:n
polkumyynti- ja tasoitustulliasetusta koskeva uudistus, ehdotus
ulkomaisten investointien seurannasta ja julkisten hankintojen
vastavuoroisuusinstrumentti. Näiden toimenpiteiden on tarkoitus
vastata muiden maiden protektionismiin ja markkinoita vääristäviin
kauppatapoihin.

Komissio linjaa, että unionin kauppapolitiikan tulee olla vastuullista,
läpinäkyvää ja kattavaa. EU:n tulee olla uskottava

6(9)

neuvottelukumppani, mikä edellyttää selkeää, ennustettavaa ja
tarkoituksenmukaista päätöksentekojärjestelmää. Unionin
tuomioistuimen antama lausunto EU:n ja Singaporen välisestä
vapaakauppasopimuksesta selkiyttää toimivallan jakoa. Tältä osin
komissio on etenemässä siten, että uusiin ja osaan jo neuvoteltavista
sopimuksista sovellettaisiin mallia, jossa EU-toimivallassa olevat
kysymykset (markkinoillepääsy tavara- ja palvelukaupassa sekä
investoinneissa; säännöt) käsiteltäisiin yhdessä sopimuksessa ja muut
kysymykset (mm. muut kuin suorat investoinnit, investointisuoja ja
siihen liittyvä riitojenratkaisu) toisessa. Tavoitteena on lisätä
neuvottelukumppanikohtaista joustavuutta ja helpottaa sopimusten
hyväksymisprosessia EU:ssa. Komissio pitää tärkeänä, että
jäsenvaltioiden kansalliset parlamentit otetaan mukaan
kauppasopimusneuvotteluja koskevaan kannanmuodostukseen
mahdollisimman aikaisessa vaiheessa.

Komissio on päättänyt julkistaa tästä lähtien esityksensä
kauppasopimuksia koskeviksi neuvottelumandaateiksi. Samalla
kansallisilla parlamenteilla on mahdollisuus tutustua komission
alkuperäisiin esityksiin. Komissio on päättänyt perustaa myös neuvoa-
antavan työryhmän kauppasopimusneuvotteluja varten, joka koostuisi
eri sidosryhmistä, kuten työnantajajärjestöistä, ammattiliitoista,
kuluttajajärjestöistä ja muista kansalaisjärjestöistä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

INTA-valiokunta (ajankohta auki)

Kansallinen valmistelu

EU2 –jaosto 14.9.2017; EU2-jaoston kirjallinen menettely 3.-4.10.2017

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

7(9)

-

Asiakirjat

COM(2017) 492 final; COM(2017) 491 final

Laatijan ja muiden käsittelijöiden yhteystiedot
Ulkoasiainministeriö/TUO-02/ Ilkka Saarinen p. 0295 351 131
Ulkoasiainministeriö/TUO-10/ Pasi-Heikki Vaaranmaa, p. 0295 351 029
Ulkoasiainministeriö/TUO-20/ Marjut Akola, p. 0295 351 105

EUTORI-tunnus

Liitteet
Viite

8(9)

Asiasanat kauppapolitiikka, vapaakauppa, vapaakauppasopimusneuvottelut, WTO, WTO
ministerikokous

Hoitaa UM

Tiedoksi EUE, LVM, MMM, OKM, OM, STM, TEM, TULLI, VM, VNK, YM

9(9)

