
Ympäristöministeriö, Ulkoministeriö

PERUSMUISTIO YM2019-00047

HAKA von Troil Charlotta(YM) 12.02.2019

Asia
Aloite uudesta laaja-alaisesta kansainvälisestä ympäristöalan sopimuksesta (Global Pact for the
Environment)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Ranskan aloite uudesta laaja-alaisesta ympäristöalan sopimuksesta (Global Pact for the
Environment, jäljempänä GPE) on johtanut YK:n alaiseen prosessiin, jossa pyritään
vahvistamaan kansainvälistä ympäristöoikeutta. Prosessi on edennyt
sisältökeskusteluihin. YK:n yleiskokouksen päätöslauselmalla 72/277 (“Towards a
Global Pact for the Environment”) perustettu avoin työryhmä kävi ensimmäisen
keskustelunsa kansainvälisen ympäristöoikeuden mahdollisista aukoista 14.-18.1.2019.
Työryhmä kokoontuu kevään 2019 aikana vielä kaksi kertaa, jonka jälkeen on tarkoitus
antaa työryhmän suositukset YK:n yleiskokoukselle kesäkuun 2019 loppuun mennessä.

Avoimen työryhmän seuraava kokous on 18.-20.3.2019. EU:n kanta kokoukseen
valmistellaan EU:n neuvoston kansainvälisten ympäristöasioiden työryhmän
(WPIEI/Global) kokouksessa 28.2.

Suomen kanta

Suomi tukee YK:n päätöslauselmassa 72/277 käynnistettyä prosessia, ml. tavoitetta saada
aikaan avoimen työryhmän suositukset YK:n yleiskokoukselle kansainvälisen
ympäristöoikeuden täytäntöönpanon vahvistamiseksi. Prosessin tavoitteet vastaavat
hyvin Suomen painopisteitä, joilla pyritään yhtenäiseen ja vahvaan kansainväliseen
ympäristöhallintoon ja –oikeuteen. YK:n ympäristöohjelman vahvistaminen sekä
kestävän kehityksen Agenda 2030 toimeenpanon vauhdittaminen ympäristöulottuvuuden
osalta kuuluvat Suomen näkemyksen mukaan prosessin mahdolliseen lisäarvoon.

Suomi on sitoutunut vuonna 1992 Rio de Janeirossa pidetyssä YK:n ympäristö- ja
kehityskonferenssissa hyväksyttyyn julistukseen sisältyviin ympäristöoikeuden
periaatteisiin ja tukee näiden periaatteiden vahvistamista. Suomi tukee myös muita
toimenpiteitä, joilla edistetään kansainvälisten ympäristösopimusten tehokasta
täytäntöönpanoa ja kansainvälisen ympäristöhallinnon vahvistamista.

Mikäli työryhmän suosituksiin kuuluu uuden kansainvälisen sopimuksen tai muun
välineen neuvotteleminen, Suomi suhtautuu neuvottelujen tässä vaiheessa avoimesti

välineen oikeudelliseen luonteeseen. Suomen näkemyksen mukaan mahdollisen välineen
tarkoituksenmukaisin muoto on arvioitava välineen suunnitellun sisällön, todennäköisten
vaikutusten, ja poliittisen tuen valossa.

Suomen arvion mukaan Ranskan aloitteen mukaisella laaja-alaisella sopimuksella ei
tässä vaiheessa ole kuitenkaan tarvittavaa tukea. Tulevana EU-puheenjohtajamaana
Suomen tulisi myös edistää ratkaisuja, joilla on sekä laaja kansainvälinen että EU-
jäsenvaltioiden selvän enemmistön tuki.

Pääasiallinen sisältö

Ranskan aloite uudesta laaja-alaisesta ympäristöalan sopimuksesta esiteltiin YK:ssa
presidentti Macron isännöimässä korkean tason tapahtumassa 19.9.2017. Aloitteella
halutaan luoda kansainvälisen ympäristöoikeuden kehikko, joka kokoaisi
ympäristöoikeuden ja kestävän kehityksen periaatteet yhteen, oikeudellisesti sitovaan
sopimukseen. Keskusteluissa on esiintynyt vakiintuneita, vuonna 1992 Rio de Janeirossa
pidetyssä YK:n ympäristö- ja kehityskonferenssissa hyväksyttyyn julistukseen sisältyviä
periaatteita, kuten ympäristövahinkojen ennaltaehkäisy-, varovaisuus- ja
aiheuttamisperiaate sekä yhteiset mutta eriytetyt vastuut (common but differentiated
responsibilities, CBDR). Myös uudempien ympäristöä koskevien periaatteiden ja
oikeuksien vahvistamista on ehdotettu, esimerkiksi oikeus terveelliseen ympäristöön sekä
nk. ympäristödemokratiaan sisältyvät tiedonsaanti-, osallistumis- ja
muutoksenhakuoikeudet.

Aloitteella on tarkoitus vastata muun muassa kansainvälisen ympäristöhallinnon
pirstaloitumiseen, joka on pitkäaikainen tunnistettu ongelma. Yleisellä tasolla aloitteen
tavoitteet ovat linjassa Suomen yhtenäiseen ja vahvaan kansainväliseen
ympäristöhallintoon ja –oikeuteen pyrkivien kansainvälisten ympäristöpoliittisten
tavoitteiden kanssa. Toistaiseksi on kuitenkin epäselvää, saavutettaisiinko GPE:n
kaltaisella laaja-alaisella sopimuksella nykyistä korkeampi ympäristöpoliittinen
kunnianhimon taso ja mikä olisi sopimuksen soveltamisala sekä suhde jo olemassa
oleviin kansainvälisiin ympäristösopimuksiin.

Suomi oli mukana Ranskan kokoamassa epävirallisessa ystäväryhmässä (Group of
Friends), joka laati luonnoksen päätöslauselmaksi YK:n yleiskokoukselle
hallitustenvälisen neuvottelutyöryhmän perustamiseksi uuden oikeudellisen välineen
neuvottelemiseksi.

Päätöslauselman lopullisesta muodosta neuvoteltiin YK:n yleiskokouksen täysistunnossa
alkuvuonna 2018. Lopulta selvin äänin (143 puolesta, 6 vastaan, 6 pidättäytyi)
hyväksytyssä päätöslauselmassa 72/277 (10.5.2018) päädyttiin kuitenkin YK-
kontekstissa tavanomaiseen kaksivaiheiseen prosessiin, jossa ennen siirtymistä
varsinaisiin neuvotteluihin analysoidaan käsillä oleva ongelma ja mahdolliset ratkaisut
siihen. YK:n pääsihteeriltä pyydettiin taustaraportti pohjustamaan avoimessa
työryhmässä käytäviä keskusteluja. Raportissa, joka julkaistiin joulukuussa 2018,
tarkastellaan aukkoja kansainvälisen ympäristöoikeuden periaatteissa, sektorikohtaisissa
sopimusjärjestelmissä, ympäristöön liittyvissä välineissä (esim. kauppaoikeus),
kansainvälisen ympäristöoikeuden hallinnossa ja kansainvälisen ympäristöoikeuden
täytäntöönpanossa.

Avoimella työryhmällä ei ole valtuutusta neuvotella oikeudellista välinettä, vaan
työryhmä antaa suosituksia jatkotoimenpiteistä YK:n yleiskokoukselle. Työryhmä päätti
järjestäytymiskokouksessaan syyskuussa 2018 kolmen kokouksen järjestämisestä

2(5)

alkuvuonna 2019. Työryhmän ensimmäinen kokous pidettiin 14.-18.1.2019 Nairobissa.
Toinen kokous on 18.-20.3.2019 ja kolmas kokous on toukokuun lopussa. Työryhmä
antaa suosituksensa jatkotoimenpiteistä, ml. mahdollisen hallitustenvälisen konferenssin
koollekutsumisesta, kesäkuun 2019 loppuun mennessä. Suositusten perusteella YK:n
yleiskokous neuvottelee ja hyväksyy mahdollisen päätöslauselman.

EU:lle tärkeää on tunnistaa ympäristöoikeuden aukkoja, joihin työryhmä voisi vaikuttaa,
ja saada aikaan selkeät työryhmän suositukset jatkotoimenpiteistä. EU ei toistaiseksi ole
kyennyt muodostamaan kantaa moneen sisältökysymykseen, eikä prosessin toivottuun
lopputulokseen, koska jäsenvaltioiden kannat eivät tässä suhteessa ole yhtenäiset.
Muutama jäsenvaltio tukisi oikeudellisesti sitovan sopimuksen neuvottelemista, mutta
eräät jäsenvaltiot vastustavat oikeudellisesti sitovaa lopputulosta. Suurin osa
jäsenvaltioista ei ole esittänyt selkeää kantaa kysymykseen mahdollisen välineen
oikeudellisesta muodosta.

Työryhmän kokouksen perusteella on ilmeistä, että GPE:lle oikeudellisesti sitovana
sopimuksena ei löydy laajaa tukea. Eniten yhteisymmärrystä vaikuttaisi löytyvän
käytännönläheisistä keinoista vahvistaa kansainvälisen ympäristöhallinnon tehokkuutta,
sekä olemassa olevan kansainvälisen ympäristöoikeuden täytäntöönpanoa. Työryhmän
mahdolliset suositukset voisivat liittyä yhteistyön vahvistamiseen sopimussihteeristöjen
välillä ja synergioiden parempaan hyödyntämiseen sekä YK:n ympäristöohjelman
vahvistamiseen. Ympäristöoikeuden täytäntöönpanon tehokkuutta voisi edistää
suosittamalla parhaiden käytäntöjen jakamista, sidosryhmien tiiviimpää osallistumista
täytäntöönpanotyöhön, ja täytäntöönpanokeinojen (ml. rahoitus) saatavuuden
parantamista. Kytkemällä ympäristöoikeuden täytäntöönpano vahvemmin kestävän
kehityksen alalla tehtävään työhön on samalla mahdollista vauhdittaa kestävän
kehityksen Agenda 2030 toimeenpanoa ympäristöulottuvuuden osalta.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Asia on valmisteltu UM:n ja YM:n kesken.
(EU23) Ympäristöjaoston kirjallinen menettely (laaja kokoonpano) 7.-11.2.2019.

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Avoimen työryhmän suosituksilla ei ole suoria vaikutuksia Suomen lainsäädäntöön, tai
Ahvenanmaan toimivaltaan. Prosessin lopputuloksen vaikutuksia on mahdollista arvioida
tarkemmin vasta siinä vaiheessa, kun mahdollisen YK:n yleiskokouksen päätöslauselman
sisältö on tiedossa. Ympäristöpolitiikka kuuluu Ahvenanmaan itsehallintolain 18 §:n 10
kohdan mukaan maakunnan lainsäädäntövaltaan.

Taloudelliset vaikutukset

3(5)

Avoimen työryhmän suosituksilla ei ole suoria taloudellisia vaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Laatijan ja muiden käsittelijöiden yhteystiedot

Ympäristöministeriö/Charlotta von Troil, p. 0295 250 364
Ympäristöministeriö/Marjaana Kokkonen, p. 0295 250 025
Ulkoministeriö/Maria Forslund, p. 0295 351 702
Ulkoministeriö/Johanna Lahti, p. 0295 351 709

EUTORI-tunnus

Liitteet

Viite

4(5)

Asiasanat
Hoitaa

Tiedoksi

5(5)

