
Ulkoasiainministeriö

E-KIRJELMÄ UM2006-01632

ASA-31 Junnila Matti 19.06.2006
 JULKINEN

VASTAANOTTAJA
Ulkoasiainvaliokunta
Suuri valiokunta

Viite

Asia
EU:n/EY:n KUMPPANUUS- JA YHTEISTYÖSOPIMUS THAIMAAN KANSSA

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys EU:n/EY:n kumppanuus- ja
yhteistyösopimuksesta Thaimaan kanssa.

LIITTEET ASA-31:n ja OIK-05:n muistio

 2(2)

Asiasanat Thaimaa, Coasi

Hoitaa UM, EK

Tiedoksi EUE, TPK, VM, VNEUS, KTM, LVM, MMM, OM, OPM, PLM, SM, TH, VNK, YM

 Lomakepohja: Eduskuntakirjelmä

ULKOASIAINMINISTERIÖ MUISTIO
ASA-31/OIK- 05 15.6.2006

EU:n/EY:n KUMPPANUUS- JA YHTEISTYÖSOPIMUS THAIMAAN KANSSA

Pääasiallinen sisältö
Euroopan yhteisön ja ASEANin (Association of Southeast Asian Nations) välinen sopimus vuodelta
1980 on muodostanut lailliset puitteet Euroopan unionin ja Thaimaan välisissä suhteissa. Sopimus on
nykyisessä tilanteessa vanhentunut ja riittämätön yhteistyön pohjaksi, minkä vuoksi Thaimaan kanssa
päätettiin aloittaa kahdenväliset sopimusneuvottelut komission vuonna 2003 laatiman Kaakkois-Aasian
strategian suositusten mukaisesti. Virallisesti neuvottelujen aloittamisesta ilmoitettiin lokakuussa 2004.
Osapuolet ovat päässeet suurimmilta osin yksimielisyyteen sopimuksen sisällöstä.

Euroopan yhteisön ja Thaimaan välinen yhteistyö on vaiheittain siirtynyt kehitysavusta kohti
taloudellista yhteistyötä. Nykyään Euroopan unioni on yksi Thaimaan suurimmista
kauppakumppaneista Yhdysvaltain, Japanin ja ASEANin ohella. Kahdenvälisiä kauppasuhteita säätelee
EU:n yleinen tullietuusjärjestelmä, joka tarjoaa tullietuisuuksia kehitysmaille. Muita
kauppaetuisuussopimuksia EU:n ja Thaimaan välillä ei ole.

EY:n/EU:n ja Thaimaan välisen kumppanuus- ja yhteistyösopimuksen tarkoituksena on edistää
osapuolten yhteistyötä eri sektoreilla. Kahdenvälistä ja monenkeskistä yhteistyötä halutaan lisätä sekä
alueellisilla että kansainvälisillä areenoilla ja organisaatioissa. Yhteistyön avulla pyritään kasvattamaan
kauppaa ja investointeja, poistamaan niiden esteitä sekä turvaamaan niille edulliset olosuhteet. Kaupan
ja investointien edistäminen sisältää muun muassa mahdollisuuksien kartoittamista vienti-, tuont i- ja
tullikäytäntöjen yksinkertaistamiseksi, kauppasääntelyn läpinäkyvyyden lisäämiseksi sekä
tulliyhteistyön kehittämiseksi. Lisäksi kiinnitetään erityistä huomiota kansainvälisen kaupan
turvallisuuden parantamiseksi. Sopimuksessa tuodaan myös esille mahdollisuus harkita tulliyhteistyötä
koskevan protokollan solmimista tulevaisuudessa. Investointeja pyritään lisäämään kehittämällä niiden
houkuttelevuutta sekä edistämällä investointiympäristön vakautta ja avoimuutta. Euroopan unionin ja
Thaimaan markkinoilla toimivien yritysten toiminnan helpottamiseksi sopimusosapuolet edistävät
tehokkaiden kilpailusääntöjen luomista ja soveltamista. Palveluiden kauppaa pyritään tukemaan
edistämällä markkinoillepääsyä sekä pääoman ja teknologian saatavuutta.

Sopimuksen avulla halutaan vakiinnuttaa yhteistyötä myös muilla alueilla, kuten
makrotalouspolitiikassa, teollisuuspolitiikassa sekä rahoituslaitosten ja pk-yritysten osalta. Muita
yhteistyöaloja ovat informaatioyhteiskunta, tiede- ja teknologia, energia, liikenne, koulutus ja kulttuuri,
ympäristö ja luonnonvarat, maatalous ja maaseudun kehitys, terveys, tilastotieto, tietoturva, muuttoliike,
ruokaturvallisuus ja eläinlääkintäasiat, sekä laittomien lääkkeiden ja rahanpesun ehkäiseminen.
Kulttuuri- ja nuorisovaihdon, seminaarien ja koulutuksen kautta halutaan edistää molemminpuolista
kanssakäymistä ja yhteisymmärrystä.

Olennaisen elementin sopimusta muodostavat terrorisminvastaista taistelua ja joukkotuhoaseiden
leviämisen estämistä koskevat pykälät. Osapuolet sopivat tekevänsä yhteistyötä terrorismin
ehkäisemiseksi kansainvälisen ja kansallisen säätelyn mukaisesti. Erityisesti sovitaan terroristiryhmiä
koskevasta tietojenvaihdosta, terrorisminvastaisia keinoja koskevasta näkemysten vaihdosta sekä
terrorisminvastaisesta toiminnasta saatujen kokemusten jakamisesta. Joukkotuhoaseiden leviämisen
ehkäisemisen osalta osapuolet sopivat ryhtyvänsä toimenpiteisiin relevantteihin kansainvälisiin
asiakirjoihin liittymiseksi sekä niiden allekirjoittamiseksi, ratifioimiseksi ja toimeenpanemiseksi.
Lisäksi osapuolet pyrkivät ehkäisemään joukkotuhoaseiden leviämistä tehostamalla kansallista
kontrollia joukkotuhoaseisiin liittyvien tavaroiden viennissä ja kauttakulussa.

Osapuolet vakuuttavat edelleen, että koko kansainvälistä yhteisöä koskettavat vakavimmat rikokset
eivät saa jäädä rankaisematta ja niistä syyttäminen pitäisi taata sekä kotimaassa että kansainvälisellä
tasolla.

Thaimaan ja Suomen välillä on sopimus taloudellisesta, teollisesta ja teknologisesta yhteistyöstä (TTT-
yhteistyösopimus) vuodelta 1988. Muilta osin talouteen ja kauppaan liittyen Suomella on Thaimaan
kanssa sopimus vuodelta 1985 tuloveroja koskevan kaksinkertaisen verotuksen välttämiseksi ja veron
kiertämisen estämiseksi. Samalta vuodelta on myös lentoliikennesopimus, jota koskien on tehty joitakin
muutoksia jälkeenpäin. Vuonna 1994 solmitun investointien edistämistä ja suojaamista koskevan
sopimuksen muutosneuvotteluja on käyty viime vuosien aikana, mutta ne ovat sittemmin pysähtyneet
erimielisyyksiin, jotka koskevat Thaimaan vaatimusta sopimuksen suojan piiriin tulevien investointien
etukäteishyväksynnästä.

Vuonna 2005 Suomen vienti Thaimaahan laski 3% ja oli arvoltaan n. 152 milj. euroa. Tuonti
Thaimaasta puolestaan lisääntyi 20% ja oli arvoltaan n. 202 milj. euroa. Viime vuosien aikana
koneiden, laitteiden ja kuljetusvälineiden osuus on ollut suurin sekä Thaimaan tuonnissa että viennissä.
Suurin yksittäinen tavararyhmä on ollut puhelin-, radio-, tv- yms. laitteet. Tulevan kumppanuus- ja
yhteistyösopimuksen kautta edistetään Suomen ja Thaimaan välistä kauppa- ja investointi -yhteistyötä
edesauttamalla mm. investoinneille suotuisan ympäristön luomista. Suomen näkökulmasta katsottuna
Thaimaa on yksi Kaakkois-Aasian kiinnostavimmista markkina-alueista mm. informaatio- ja
viestintäteknologian saralla, energiateknologiassa sekä metsäteollisuudessa.

Sopimuksen oikeudellinen muoto

Sopimus sisältää yhteisön toimivaltaan kuuluvia kysymyksiä käsittelevien määräysten lisäksi myös
edellä kuvatut määräykset terrorismista, joukkotuhoaseiden leviämisestä ja vakavista kansainvälisistä
rikoksista. Neuvosto on aiemmin yleisellä tasolla sopinut sisällyttävänsä kaikkiin tuleviin kolmansien
maiden kanssa solmittaviin sopimuksiin joukkotuhoaseisiin ja terrorismiin liittyvät vakiomääräykset ja
nyttemmin myös vakavia kansainvälisiä rikoksia koskevat määräykset. Vakiomääräykset on
sopimuksissa määritelty EU:n ja kolmannen maan välisten suhteiden "oleellisiksi elementeiksi", joiden
loukkaaminen oikeuttaa toisen sopimuspuolen toteuttamaan yksipuolisia sopimuksen muihin
määräyksiin liittyviä vastatoimia eli "sanktioita". Näin on luotu mekanismi, jolla esim. merkittävien
kauppaetuuksien tai muiden sopimukseen sisältyvien taloudellisten etuuksien myöntämisen
keskeyttämistä voitaisiin käyttää sanktioina kolmatta maata kohtaan joukkotuhoaseisiin, terrorismiin tai
vakaviin kansainvälisiin rikoksiin liittyvien toimien laiminlyönnissä.

Mainitut vakiomääräykset eivät kuulu yhteisön toimivaltaan, vaan sisältyvät lähinnä unionin II pilarin
eli yhteisen ulko- ja turvallisuuspolitiikan (YUTP) aloilla harjoitettavaan yhteistyöhön. Tämän takia
EU:n sisällä lähtökohta oli, että sopimuksesta laaditaan ns. sekasopimus, joka siis sisältää määräyksiä
sekä yhteisön että jäsenvaltioiden toimivaltaan kuuluvista kysymyksistä.

Tämä tarkoittaa sopimuksen hyväksymisen kannalta sitä, että sopimus on hyväksyttävä sekä EU:n
neuvostossa että ratifioitava lisäksi jokaisessa jäsenvaltioissa erikseen. Jäsenvaltioiden kansallisten
ratifiointien saaminen aiemmille sekasopimuksille on käytännössä usein kestänyt vuosia, mikä on
tarkoittanut sekasopimuksen voimaantulon viivästymistä vastaavasti. EU:n viimeisen laajentumisen
jälkeen ei ole solmittu sekasopimuksia, joten viivästyksen pituutta nykyisessä uudessa tilanteessa on
vaikea arvioida.

Tämän viivästyksen välttämiseksi keskusteltiin EU:ssa sisäisesti mahdollisuudesta solmia perinteisen
sekasopimuksen sijasta kaksi erillistä sopimusta; ensimmäinen ns. EU-sopimus, joka sisältäisi mainitut

YUTP-yhteistyöhön kuuluvat vakiomääräykset ja toinen ns. yhteisösopimus, joka sisältäisi yhteisön
toimivaltaan kuuluvat taloudelliset määräykset. Molemmat sopimuksen voitaisiin nykyisten
perussopimusten puitteissa solmia pelkästään neuvoston päätöksellä; ensimainittu EU-sopimuksen 24
artiklan mukaisesti ja toinen EY-sopimuksen 300 artiklan mukaisesti. Näin vältettäisiin tuo mahdollinen
vuosienkin viivästys sopimuksen voimaantulossa.

Myöhemmin sisäisessä keskustelussa tuotiin esiin myös malli, jossa laadittaisiin vain yksi pilarirajat
ylittävä sopimus siten, että se kuitenkin EU:n sisällä hyväksyttäisiin neuvoston kahdella erillisellä
päätöksellä; ensimmäinen EU 24 artiklan mukaisesti ja toinen EY 300 artiklan mukaisesti. Tätä mallia
on kerran aikaisemmin käytetty solmittaessa EU:n ja Sveitsin välinen sopimus Schengen säännöstön
soveltamisesta (tämän takia mallista käytetään myös nimitystä "Sveitsin malli").

Sisäiset keskustelut eivät kuitenkaan johtaneet yksimielisyyteen näistä kahdesta mallista, jotka olisivat
nopeuttaneet sopimuksen voimaantuloa ja siten tehostaneet EU:n ulkoista toimintaa muun muassa
Suomenkin toivomalla tavalla. Sopimus solmitaankin siksi perinteisenä sekasopimuksena, joka
tultaneen aikanaan tuomaan asianmukaisesti eduskunnan hyväksyttäväksi.

