

 4.6.2002 EU/110402/0282

Eduskunta
Suuri valiokunta

Viite

Asia

Komission suositus neuvoston päätökseksi komission
valtuuttamisesta neuvottelemaan Euroopan yhteisön puolesta
uudesta pöytäkirjasta, jolla täydennetään öljyn aiheuttamien
pilaantumisvahinkojen kansainvälisen korvausrahaston
perustamisesta tehtyä kansainvälistä yleissopimusta
(lisärahasto alusten öljyvahinkojen korvaamiseksi)

Liikenne- ja viestintäministeriö lähettää kunnioittavasti tiedoksi eduskunnan suurelle
valiokunnalle Euroopan yhteisöjen komission asiakohdassa mainitun tiedonannon
sekä siihen liittyvän perusmuistion.

Komission tiedonanto ei sisällä lainsäädäntöehdotuksia. Tiedonanto liittyy
neuvotteluihin, joita käydään Kansainvälisen merenkulkujärjestön IMO:n puitteissa
öljyvahinkovastuuta koskevan lisärahaston perustamisesta.

Asian käsittelyyn osallistuvat liikenne- ja viestintäministeriö ja oikeusministeriö.

Merenkulkuyksikön päällikkö,
Merenkulkuneuvos Raimo Kurki

2 (5)

LIIKENNE- JA VIESTINTÄMINISTERIÖ PERUSMUISTIO/OHJE
 RAJOITETTU JAKELU
31.5.2002

ASIA Komission suositus neuvoston päätökseksi komission valtuuttamisesta

neuvottelemaan Euroopan yhteisön puolesta uudesta pöytäkirjasta, jolla täydennetään
öljyn aiheuttamien pilaantumisvahinkojen kansainvälisen korvausrahaston
perustamisesta tehtyä kansainvälistä yleissopimusta (lisärahasto alusten
öljyvahinkojen korvaamiseksi)

EURODOC nro

EU/110402/0282

U-tunnus

 -

Käsittelyvaihe ja käsittelyn luonne

 Siviilioikeuskomitea 5.6.2002

Asiakirjaviitteet

 7552/02 JUSTCIV 44, ENV 209, MAR 49

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

 Perustamissopimuksen 300 artikla
 Yksimielisyys

Käsittelijät
 Hallitusneuvos Lolan Eriksson, liikenne- ja viestintäministeriö puh: 160 28493
 Lainsäädäntöneuvos Antti T Leinonen, oikeusministeriö, puh: 160 67713

Suomen kanta/ohje

Suomi katsoo, että mandaattiasian käsittelyllä ei sinänsä ole kiire.
Diplomaattikonferenssi järjestetään vasta toukokuussa 2003. Pöytäkirjaluonnosta ei
käsitellä kansainvälisellä tasolla ennen sitä. Vastaavia yhteisöön liittyviä kysymyksiä
tullaan sen sijaan käsittelemään matkustajavastuuta koskevan uuden instrumentin
hyväksymisen yhteydessä lokakuussa 2002 järjestettävässä diplomaattikonferenssissa.
Matkustajavastuun yhteydessä tehtävät ratkaisut voidaan hyödyntää
öljyvahinkovastuuta koskevan lisärahastopöytäkirjan yhteydessä.

Komission ehdotuksen osalta Suomi puoltaa neuvottelumandaatin antamista niissä
kysymyksissä, joissa yhteisöllä on yksinomainen toimivalta.

Komission ehdottamia neuvotteluohjeita tulee tämän pohjalta tarkentaa seuraavasti:

3 (5)

1. kohta tulee poistaa tai tarkentaa siten, että se koskee niitä kysymyksiä, joilla on
olemassa yhteisölainsäädäntöä. Kohta voidaan myös yhdistää 4 kohdan ensimmäiseen
osaan.

2. kohta on hyväksyttävissä,

3. kohta on periaatteessa hyväksyttävissä. Olisi kuitenkin tarkoituksenmukaista
odottaa saman kysymyksen ratkaisua matkustajavastuuta koskevan uuden
instrumentin yhteydessä (diplomaattikonferenssi IMO:ssa 21.10.-1.11.2002)

4. kohdan jälkimmäinen osa tulee poistaa.

Yhteisöllä ei ole öljyvahinkovastuuta koskevaa lainsäädäntöä. Komissio katsoo, että
korvausvastuun enimmäisrajan tulee olla ainakin 1 miljardi euroa. Useimmat
jäsenmaat, mm. Suomi, katsovat, että tämä raja on liian korkea. Enimmäisrajan
asettaminen kuuluu jäsenmaiden toimivaltaan, eikä komissiolle anneta tältä osin
neuvotteluvaltuuksia.

5. kohtaan ei ole huomautettavaa.

Pääasiallinen sisältö

Alusten aiheuttamia öljyvahinkoja korvataan kansainvälisen
öljyvahinkovastuujärjestelmän perusteella. Järjestelmä muodostuu kahdesta
yleissopimuksesta. Toinen yleissopimus koskee aluksen omistajan vastuuta
öljyvahingosta (CLC-yleissopimus, 1992). Tätä yleissopimusta täydentää
kansainvälistä korvausrahastoa (IOPC-rahastoa) koskeva yleissopimus
(rahastoyleissopimus, 1992). Aluksen omistaja on vastuussa vahingosta tiettyyn
määrän saakka. IOPC-rahasto maksa korvausta silloin, kun vahinko ylittää aluksen
omistajan vastuun rajan, tai kun aluksen omistaja ei pysty korvaamaan vahinkoa tai
aluksen omistaja ei ole korvausvelvollinen. Rahaston korvausvelvollisuudelle on
asetettu katto, joka on samalla koko öljyvahinkovastuujärjestelmän katto.

Järjestelmän enimmäiskorvaus on tällä hetkellä 135 miljoonaa SDR:ää (erityinen
nosto-oikeus) eli noin 195 miljoonaa euroa. Yleissopimusten enimmäiskorvausrajoja
on vuonna 2000 päätetty korottaa 50,37 prosentilla. Enimmäiskorvaus on siten 203
miljoonaa SDR:ää eli noin 300 miljoonaa euroa. Muutokset tulevat voimaan
1.11.2003.

Joulukuussa 1999 tapahtuneen Erika-öljyonnettomuuden jälkeen, komissio ehdotti
eurooppalaisen lisäkorvausrahaston perustamista (COPE-rahasto). Jäsenmaat eivät
kannattaneet alueellista ratkaisua, vaan halusivat toteuttaa lisärahaston kansainvälisen
järjestelmän osana. IOPC-rahaston puitteissa on valmisteltu lisärahastoa koskeva
pöytäkirja, joka on tarkoitus hyväksyä diplomaattikonferenssissa toukokuussa 2003.
Lisärahasto rakentuu nykyiselle järjestelmälle siten, että valtio joka on IOPC-rahaston
sopimuspuoli voi halutessaan liittyä lisärahastoa koskevaan pöytäkirjaan. Valtio voi
tällä tavalla hankkia ”lisäsuojaa” öljynonnettomuuksien varalta. Järjestelmän
maksajina toimivat tällaisissa sopimusvaltioissa sijaitsevat maksuvelvolliset öljyn
vastaanottajat. Velvollisuus suorittaa maksu lisärahastolle laukeaa vain, mikäli syntyy
sellaisia vahinkoja, jotka ylittävät perusjärjestelmän korvausrajat. Lisärahastoa
koskeva enimmäiskorvausraja tullaan vahvistamaan diplomaattikonferenssissa.

4 (5)

Yhteisössä ei ole erityistä öljyvahinkojen korvaamista koskevaa lainsäädäntöä.
Lisäpöytäkirja sisältää tuomioistuimen toimivaltaa sekä tuomioiden tunnustamista ja
täytäntöönpanoa koskevia artikloja. Näiltä osin toimivalta kuluu yhteisölle. Toimivalta
perustuu edellä tarkoitettuja kysymyksiä käsittelevään Neuvoston asetukseen (EY)
N:o 44/2001, ns. Bryssel 1 –asetukseen.

Komissio pyytää ehdotuksessa neuvostoa valtuuttamaan komissiota neuvottelemaan
toimivaltansa rajoissa lisäpöytäkirjaan liittyvissä kysymyksissä.

Komissio katsoo, että lisäpöytäkirjaan tulee lisätä artikla, joka mahdollistaa yhteisön
liittymisen lisäpöytäkirjaan. Tämä on välttämätöntä, jotta yhteisön toimivalta sille
kuuluvissa asioissa voidaan turvata.

Tuomioiden tunnustamisen ja täytäntöönpanon osalta komissio haluaa, että jäsenmaat
keskenään soveltavat Bryssel 1 –asetusta. Komissio katsoo, että tarvitaan pöytäkirjan
yhteyteen mekanismi, joka mahdollistaa tämän.

Komissio toteaa, että pöytäkirja on erottamaton osa vuoden 1992 järjestelmää
tuomioistuinten toimivallan suhteen. Käytännön syistä määräysten tulee olla
samanlaiset. Tästä syystä komissio katsoo, ettei ole syytä käsitellä toimivaltaa
koskevaa asiaa lisäpöytäkirjan yhteydessä, vaikka yhteisön säännökset
tuomioistuimen toimivallasta poikkeavatkin yleissopimuksen määräyksistä.

Komissio esittää edellä mainittujen elementtien pohjalta ehdotuksen
neuvotteluohjeiksi.

Kansallinen käsittely

 Asiaa on valmisteltu liikenne- ja viestintäministeriön ja oikeusministeriön yhteistyönä.

Kansallinen lainsäädäntö

Suomi on yleissopimusten sopimuspuoli ja nykyinen järjestelmä on Suomen osalta
tullut voimaan vuonna 1996. Yleissopimusten vastuurajojen korotuksia koskeva
lainsäädäntö on hyväksytty keväällä 2002 (HE 5/2002 vp). Lainsäädäntö tulee
voimaan 1.11.2003.

Neuvottelumandaatin myöntäminen ei vaikuta kansalliseen lainsäädäntöön.

Lisärahastoa koskeva pöytäkirja on aikanaan tarkoitus saattaa osaksi Suomen
lainsäädäntöä. Siitä annetaan hallituksen esitys tavanomaisessa järjestyksessä.

Taloudelliset vaikutukset

Neuvottelumandaatin antamisella ei ole taloudellisia vaikutuksia.

Muut mahdolliset asiaan vaikuttavat seikat

5 (5)

