
Ulkoministeriö, Työ- ja elinkeinoministeriö

PERUSMUISTIO UM2019-00361

ASA-10 Theman Petra(UM) 05.04.2019
JULKINEN

Asia
Euroopan komission ja ulkoasiainhallinnon tiedonanto Euroopan parlamentille, neuvostolle
sekä Eurooppa-neuvostolle: "EU-China – A strategic outlook"

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio ja Euroopan ulkoasiainhallinto (EUH) julkaisivat 12.3.2019
tiedonannon, johon on koottu EU:n ajankohtainen tilannekuva Kiinasta. Tiedonanto
pohjautuu vuonna 2016 julkaistuun Kiina-strategiaan ja terävöittää sen painopistealueita.
Tiedonannon taustalla on ajankohtainen Kiinaa koskeva keskustelu, jota on käyty eri
formaateissa kuluvan kevään aikana.

Tiedonannon julkaisun jälkeen siitä on keskusteltu osana EU-Kiina-huippukokouksen
(9.4.) valmisteluja työryhmätasolla, poliittisten ja turvallisuusasioiden komiteassa
(COPS) sekä jäsenvaltioiden pysyvien edustajien kokoonpanossa (Coreper). Lisäksi
tiedonantoa on sivuttu ulkoasiainneuvostossa ja Eurooppa-neuvostossa 22.3. käydyissä
Kiinaa koskevissa keskusteluissa.

Suomen kanta

Tiedonantoon yleensä:

• Tiedonanto on selkeä, rakentava ja suora. Se pohjautuu EU:n ja Kiinan strategiseen
kumppanuuteen ja yhteistyöhön eri aloilla huomioiden aiemmat linjaukset. Tiedonanto
toimii pohjana tuleville keskusteluille niin jäsenmaissa, EU:n piirissä kuin Kiinan kanssa.

• Suomi pitää hyvänä tiedonannon linjausta, jonka mukaan EU ei voi enää pitää Kiinaa
kehitysmaana. Kiina on suurvalta ja johtava teknologinen toimija, jonka kasvavan
globaalin läsnäolon tulee tarkoittaa myös kasvavaa vastuullista toimintaa,
sääntöperustaisen järjestyksen konkreettista tukemista sekä suurempaa vastavuoroisuutta
ja avoimuutta.

• Suomi korostaa avointa ja sääntöperustaista kauppaa ja katsoo, että EU:n tulisi puuttua
kaupanesteisiin ja markkinahäiriöihin pääsääntöisesti olemassa olevien mekanismien
puitteissa. Kiinan haasteeseen ei tule vastata toimilla, jotka veisivät EU:ta
protektionistiseen suuntaan.

• Suomi pitää tärkeänä strategisen tason Kiina-keskustelun jatkamista kaikilla EU:n
tasoilla. Tavoitteena on yhtenäinen ja koordinoitu Kiina-politiikka.

Ulko- ja turvallisuuspolitiikka sekä globaaliasiat:

• On keskeistä etsiä uusia keinoja sitouttaa Kiinaa sääntöpohjaiseen kansainväliseen
järjestelmään ja kannustaa sitä uudistuksiin sekä molempia osapuolia hyödyttävään
yhteistyöhön ulko- ja turvallisuuspolitiikassa sekä globaalikysymyksissä, erityisesti
ilmastopolitiikan saralla.

• Suomi on huolestunut Kiinan ihmisoikeustilanteesta. Ihmisoikeuskysymyksistä tulee
keskustella myös korkeimmalla poliittisella tasolla, ei ainoastaan EU-Kiina-
ihmisoikeusdialogissa.

• Suomi tukee EU:n erityisesti Aasiaan kohdistuvaa ns. Connectivity-strategiaa
(https://eeas.europa.eu/headquarters/headquarters-homepage/50699/connecting-europe-
asia-eu-strategy_en) ja yhteyksien laajaa määritelmää. Suomi on painottanut hankkeiden
älykkyyttä, ympäristöystävällisyyttä, taloudellista kestävyyttä ja niihin liittyvää hyvää
hallintoa ja avoimuutta. Nämä asiat mainitaan myös erikseen Kiina-yhteistyöhön
liittyvinä tavoitteina.

• Suomi tukee yhteisiä linjauksia 5G-verkkojen turvallisuuden varmistamiseksi.
Komissio julkaisi 22.3. omat suosituksensa operatiivisista vaiheista ja toimenpiteistä,
joilla varmistettaisiin korkeatasoinen 5G-verkkojen kyberturvallisuus EU:ssa.
Tiedonannon mukaan EU:n on varauduttava potentiaalisiin vakaviin turvallisuhkiin, joita
kriittiseen digitaaliseen infrastruktuuriin liittyy.

Kauppa- ja teollisuuspolitiikka:

• Kiinan osallistuminen WTO:n uudistamistyöhön on tervetullutta, kuten myös sen
päätös osallistua useanvälisiin neuvotteluihin sähköisestä kaupasta. Suomi näkisi
mielellään Kiinan vauhdittavan liittymistään julkisia hankintoja koskevaan sopimukseen
(GPA, Agreement on Government Procurement).

• Suomi suhtautuu varauksellisesti julkisten hankintojen vastavuoroisuusinstrumenttiin
(IPI, International Procurement Instrument). Hallinnollisen taakan kasvu,
hankintamenettelyiden monimutkaistuminen sekä kustannusten kasvu olisivat asetuksen
ongelmia. IPI voisi haitata niiden eurooppalaisyritysten toimintaa, jotka ovat osallisina
kansainvälisissä arvoketjuissa. Suomi tukee sitä, että julkisten hankintojen markkinoita
pyritään parantamaan neuvotteluteitse.

• EU on aiemmin hyväksynyt asetuksen ulkomaisten suorien investointien seurannasta.
Asetus koskee erityisesti EU-alueen kansalliseen turvallisuuteen ja yleiseen järjestykseen
kohdistuvia investointeja. EU-asetuksella luodaan EU:n ja komission välinen
tiedonvaihto- ja yhteistyömekanismi, jonka odotetaan vahvistavan kansallisia
seurantamekanismeja. EU:n uuden asetuksen pohjalta myös Suomen lakia
ulkomaalaisten yritysostojen seurannasta (172/2012) arvioidaan työ- ja
elinkeinoministeriössä mm. käytännön prosessien ja lain soveltamisalaan kuuluvien
yritysostojen selkeyttämiseksi.

• Komissio katsoo, ettei nykyinen EU-lainsäädäntö anna mahdollisuutta puuttua
ulkomaisen ostajan saamien valtiontukien aiheuttamiin kilpailun vääristymiin. Suomi
katsoo, että suorien ulkomaisten sijoitusten seurannan ulottaminen

2(5)

turvallisuuskysymyksiä laajemmalle tai muutokset yrityskauppavalvontasääntöihin
edellyttäisivät huolellisia lisäselvityksiä ja kriittistä arviointia.

• Kaksikäyttötuotteiden vientivalvonnan alalla komissio on esittänyt muutoksia EU:n
voimassa olevaan asetukseen. Asian käsittely on kesken. EU:n neuvoston keskusteluissa
Suomi on korostanut lainsäädännön laadun varmistamista lainsäädäntöprosessissa.

Pääasiallinen sisältö

Tiedonannon keskeisin viesti on se, että Kiina on EU:lle samaan aikaan sekä yhteistyö-
että neuvottelukumppani mutta myös teknologinen ja systeeminen kilpailija. Komissio
korostaa 1) eri politiikkasektorien linkittämistä EU:n painoarvon ja vipuvoiman
lisäämiseksi sekä 2) yhtenäisen linjan ja viestien merkitystä.

Tiedonannossa identifioidaan EU:n intressit ja se sisältää kymmenen
toimenpidesuositusta, joilla pyritään Kiinan sitouttamiseen, tehokkaampaan asioiden
käsittelyyn Kiinan kanssa ja EU:n omien valmiuksien nostamiseen. Toisaalta korostetaan
tiettyjä ylittämättömiä rajoja, kuten universaalit ihmisoikeudet, joita myös Kiinan on
noudatettava.

Tiedonannossa arvioidaan mahdollisuuksia ja haasteita, joita Kiinan suunnalta on
havaittavissa sekä aiheita, joissa Kiina on EU:lle kilpailija tai joissa Kiinan sitoutuminen
on ollut selektiivistä.

Toimenpidesuositukset sisältävät kehotuksia sekä Kiinalle, EU-jäsenmaille että EU:n
instituutioille. Esiin nostetaan syvemmän ja tehokkaamman yhteistyön tarve Kiinan
kanssa YK-aiheissa, erityisesti ilmastokysymyksissä ja turvallisuuspolitiikassa, perustuen
hyviin kokemuksiin Iran-kysymyksessä. Toimenpidesuosituksista seitsemän koskee
sisämarkkina-asioita. Päälinja kauppa- ja teollisuuspoliittisissa kysymyksissä on jo
olemassa olevien sitoumusten kunnioittamisessa ja tehokkaammassa toimeenpanossa
sekä EU:n omassa asetusten läpikäynnissä ja mahdollisessa aukkojen identifioinnissa.

Jatkossa päähuomio kohdistunee niihin toimenpiteisiin, joiden taustalla on pyrkimys
tasapainoisempaan ja vastavuoroisempaan kauppasuhteeseen EU:n ja Kiinan välillä.
Lisäksi kilpailullisten vääristymien poistotarpeet sekä turvallisuusnäkökohtien nousu
investointi- ja velkakeskusteluun ovat erityisen huomion kohteena. Toimenpiteiden
joukossa kehotetaan Euroopan parlamenttia ja neuvostoa hyväksymään ennen vuoden
2019 loppua julkisten hankintojen vastavuoroisuusinstrumentti (International
Procurement Instrument, IPI). Lisäksi, vastatakseen ulkomaisen valtionomistuksen ja –
tukien vääristäviin vaikutuksiin sisämarkkinoilla, komissio aikoo identifioida mahdollisia
EU:n lainsäädännön aukkoja ennen vuoden 2019 loppua.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

Ulkosuhdejaoston kirjallinen menettely

3(5)

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

Joint Communication to the European parliament, the European Council and the Council;
EU-China – A strategic outlook (12 s.) 7566/19

Laatijan ja muiden käsittelijöiden yhteystiedot

Petra Theman, UM, puh. 050 47 53 270
Arto Haapea, UM, puh. 050 566 0435
Sami Leino, UM, puh. 050 434 0154
Petteri Kotilainen, UM, puh. 050 911 1253
Teemu Sepponen, UM, puh. 050 449 1445
Riikka Astala, TEM, puh. 0295 047 057
Pia Sarivaara-Heikkinen, TEM, puh. 0295 047 050
Mia Hurtta, TEM, puh. 0295 047 086

EUTORI-tunnus

Liitteet Joint Communication to the European parliament, the European Council and the Council;
EU-China – A strategic outlook (12 s.)

Viite

4(5)

Asiasanat Kiina
Hoitaa UM

Tiedoksi EUE, LVM, MMM, OKM, OM, PLM, SM, TEM, VM, VNK, YM

5(5)

