
��������		��
����
���������
�

����
�����������������������
���		��
�

���������
������ ���
�� ��
��!�������!������
"����!��� #�����$%&$���'�� (��)�� ������
���
������#��&&�#�����*�+��"�������!�����,-

��������	
�������

.�/0����
���������	��
Valtioneuvosto antoi 3.5.1999 suurelle valio-
kunnalle valtiopäiväjärjestyksen 54 e §:ssä tar-
koitetun selvityksen valmistautumisesta Maail-
man kauppajärjestön WTO:n uuteen neuvottelu-
kierrokseen (The Millenium Round) (E 15/1999
vp).

Valtioneuvosto on antanut lukuisia täydentä-
viä selvityksiä valmistautumisesta Maailman
kauppajärjestön WTO:n uuteen neuvottelukier-
rokseen.

Tämän lausunnon kohteena on valtioneuvos-
ton 18.3.2001 antama täydentävä perustuslain
97 §:ssä tarkoitettu selvitys.

�����
��������	
Asiaa on valmisteltu suuren valiokunnan WTO-
jaostossa, joka on asetettu 18.5.1999. Jaoston
puheenjohtajana on toiminut valiokunnan vara-
puheenjohtaja Kimmo Kiljunen /sd ja jäseninä
Tuija Brax /vihr, Riitta Korhonen /kok, Juha
Korkeaoja /kesk, Håkan Nordman /r, Leena Rau-
hala /kd ja Kari Uotila /vas. Jaosto antoi valio-
kunnalle väliraportin 4.5.2001.

������	������
Valiokunnan WTO-jaostossa ovat olleet kuulta-
vina
- ministeri Kimmo Sasi
E 15/1999 vp
- lähetystöneuvos Manu Virtamo, ulkoasiain-
ministeriö

- ministerineuvos Vesa Himanen, Suomen py-
syvä edustusto

- neuvotteleva virkamies Jukka Liedes, opetus-
ministeriö

- ylijohtaja Veli-Pekka Talvela ja neuvotteleva
virkamies Antero Tuominen, maa- ja metsäta-
lousministeriö

- nuorempi hallitussihteeri Erkko Ruohoniemi,
kauppa- ja teollisuusministeriö

- neuvotteleva virkamies Tuula Varis, ympäris-
töministeriö

- suurlähettiläs Carlo Trojan, Euroopan komis-
sio

- ekonomisti Peter J. Boldt, Suomen Ammatti-
liittojen Keskusjärjestö

- Ville-Veikko Hirvelä, Kansalaisjärjestöjen
WTO-kampanja

- Hanna Matinpuro, Suomen Luonnonsuojelu-
liitto

- koulutusasiainsihteeri Marjatta Melto, Ope-
tusalan ammattijärjestö OAJ

- kehityspoliittinen sihteeri Eeva Simola, Kehi-
tysyhteistyön palvelukeskus KEPA

- diplomi-insinööri, ulkoasiainneuvos Kari
Bergholm

- johtaja Veijo Heiskanen
- valtiotieteen maisteri Ossi Tuusvuori.
 Versio 2.0

��������		��
����
���������
�
Valiokunta järjesti 6.9.2001 kuulemistilaisuu-
den, johon osallistui 45 edustajaa kansalais- ja
etujärjestöistä sekä tutkimuslaitoksista.

�����������
Valiokunta on aikaisemmin antanut lausunnon
valmistautumisesta Maailman kauppajärjestön
2

WTO:n uuteen neuvottelukierrokseen (The Mil-
lenium Round) SuVL 1/1999 vp.

Valiokunta on saanut valtioneuvoston
18.3.2001 antamasta selvityksestä lausunnon ul-
koasiainvaliokunnalta (UaVL 2/2001 vp). Lau-
sunto on tämän lausunnon liitteenä.
�������
���������
����1�
Valtioneuvoston selvityksessä esitellään Dohas-
sa, Qatarissa 9.—13.11.2001 pidettävän WTO:n
neljännen ministerikokouksen valmisteluja. Sel-
vityksen mukaan Dohan kokouksessa pyritään
päättämään uuden kauppaneuvottelukierroksen
aloittamisesta.

WTO:n edellinen, Seattlessa 30.11.—
3.12.1999 pidetty ministerikokous ei onnistunut
sopimaan uuden neuvottelukierroksen aloittami-
sesta. Valtioneuvoston selvityksen mukaan syyt
epäonnistumiselle löytyvät ennen kaikkea käsi-
teltävänä oleviin asioihin liittyvistä sisällöllisis-
tä erimielisyyksistä. WTO:n toimintaympäristö
on globalisaatiokehityksen myötä muuttunut ja
kansainväliseen kauppaan liittyvien kysymys-
ten määrä — ja niiden vaikeus — on noussut.
Kysymyksiä, joita on perinteisesti käsitelty
muissa kansainvälisissä yhteyksissä, on nostettu
esiin WTO-neuvotteluissa. Myös kehitysnäkö-
kulman merkitys on korostunut järjestön työssä
uusien jäsenmaiden mukaan tulon myötä.
Nyt erona Seattlen kokouksen valmisteluihin
verrattuna on se, että palvelukauppaa ja maata-
loutta koskevat neuvottelut ovat jo alkaneet
edellisellä ns. Uruguayn kauppaneuvottelukier-
roksella tehtyjen päätösten perusteella. Toisaal-
ta tilannetta vaikeuttavat eräiden jäsenvaltioi-
den vaatimukset Uruguayn kierroksen päätösten
toimeenpanosta mm. tekstiilikaupan alalla en-
nen uuden kierroksen aloittamista.

Euroopan unionin tavoitteena on selvityksen
mukaan saada Dohan kokouksessa aikaan pää-
tös laajan neuvottelukierroksen aloittamisesta.
EU:n linjausten perustana ovat edelleen Suo-
men EU-puheenjohtajuuskaudella hyväksytyt
päätelmät. Seattlen kokouksen epäonnistumisen
jälkeen unionin jäsenmaat ovat kuitenkin va-
kuuttuneita siitä, että kaikilta osapuolilta vaadi-
taan suurempaa joustavuutta, jotta uutta neuvot-
telukierrosta koskeva päätös voidaan hyväksyä.
Selvityksen mukaan myös EU on valmis tarkas-
telemaan uudelleen omia neuvottelutavoittei-
taan.
����������������������
���	����	�

1�����%

Pienen, voimakkaasti ulkomaankaupasta riippu-
vaisen maan kannalta kansainvälisen kaupan va-
paus ja sitä koskeva yhteinen kansainvälinen
sääntely-, valvonta- ja konfliktinratkaisujärjes-
telmä ovat ehdottoman välttämättömiä. Suomi
kykenee vain monenvälisen kauppajärjestelmän
avulla ja osana Euroopan unionia vaikuttamaan
omien kaupallisten etujensa sekä kansainvälisen
kaupan järjestelmään liittyvien muiden tavoittei-
densa saavuttamiseen.

Suomi ei ole tässä asemassa yksin. Yhteisesti
sovittuihin sääntöihin perustuvan kauppajärjes-
telmän ajautuminen kriisiin ei olisi yhdenkään
valtion edun mukaista, vain harvan valtion voi-

��������		��
����
���������
�
ma riittäisi etujensa tehokkaaseen ajamiseen il-
man sitä. Erityisesti köyhimpien maiden kannal-
ta tämä olisi valitettavaa.

��������	�
��	����

		�
��������
����������
�
�	�
 ���
 ��
 ���		���	��
 �
 �������

�
 �����
����
 ���		���
 �
 ���
 ������������	�
 ����
�	
��
����
�����
����������	����
	����		�
����	���
����
��	�
�����

���
����	�
���������
����
�	
����
��

��
�����
!����
���������
	
�����

"
��

�
�
��		����

�
 ���	
 ���	����	���
�	�
 �����	
		��
���

��������	�
 ���	
����
 �����	���

		�
 	��
����
���"
���

�

���
��

�������
����������
����
���
�����"
�	�
#$�

	��"
%
����
����
�������
�������

�"���	��
 ������
 �
����"
�	�
 #$���
 	���
"
%
����
������
�
�����
	
��������
	
����
���
�����	������
���
	��
�����
�����	�
	��	��	��
�
�
	
���
�

		�����
 ��
 �
��	�����"
�
 ������	�
��������������	�
�����
���	�
��
���"
�
���	��
�
�
 ���
�"
�������
�
 �����	����
�
 ���	
 ���
��������������
�����"
�	�
���	����
�
����	
�
���

&�����
�����		����
�
���"

������
�������
����
Kaupan vapauttamiseen tähtääviä neuvotteluita
ei voi käydä irrallaan muista globaalin maail-
mantalouden ongelmien ratkaisuun tähtäävistä
toimista. Kestävä kehitys, ilmastonmuutoksen
pysäyttäminen, kehitysmaiden sosiaalinen kehi-
tys mm. terveydenhuollon, koulutuksen ja työ-
elämän alalla sekä ihmisoikeuksien, oikeusval-
tiokehityksen ja hyvän hallinnon maailmanlaa-
juinen turvaaminen edellyttävät niin ikään kan-
sainvälistä yhteistyötä ja sopimuksia. WTO:n
sopimusjärjestelyjä maailmankaupan vapautta-
miseksi ei voi käyttää perusteluna muiden jo ole-
massa olevien sopimusjärjestelmien heikentämi-
selle taikka esteenä niiden kehittämiselle.
WTO:n toiminnan kehittämisessä on kiinnitettä-
vä huomiota WTO:n sääntöjen ja niiden sovelta-
misen yhteensopivuuteen muiden kansainvälis-
ten sopimusjärjestelmien ja niiden puitteissa hy-
väksyttyjen tavoitteiden kanssa.

Sama argumentti toimii myös vastakkaiseen
suuntaan. On virhe kuvitella, että esimerkiksi
kaikkiin edellä mainittuihin ongelmiin voitai-
siin löytää ratkaisu pelkästään WTO:n kautta.
WTO on kauppajärjestö, eikä sen neuvottelu-
agendalle voida ongelmitta ottaa kysymyksiä,
jotka eivät kuulu järjestön toimialaan. Haasteel-
lisuudestaan huolimatta kaupan sosiaalisen ulot-
tuvuuden huomioon ottamisen ja sen, miten
kauppapolitiikka tukee kestävän kehityksen pää-
määriä, tulee kuitenkin jo nyt olla WTO:n piiris-
sä käsiteltäviä asioita.

��������	�
��	��
	���
����

		�
����	�
�
���
	
		�
���
 �	
	���
 ���	����"����
 ������

��
 ����
���������	
�
���	���
�		�
�
��
����
�	
���
�
	���
�����
 	��"
�	����
 �����
		�
�����	���
 ���
�	��
���	���
 �����
���		
������
 	��

 �		��
 ����
�����
 ��
 �����	
�
 	
��
�"
�
 ��
 �������	��
����
����
�
��
	��
�����
����
����
��
�
��	���
���"
�
 �
�����	����

�
 ���		����
 �����������
��		�
 ���"
�
 ��	��������
 ���"���
 �		��
 ����
�����
����
���	�
����
�	
����
����
��
���

		�

��
����
�	
��	
��
����	
		�
��	

�

&
��	�����"
�
��
��
WTO:ssa tulee pohtia keinoja, joilla kehitys-
maat voivat sitoutua sopimusneuvotteluihin ja
kansainvälisiin kauppasääntöihin. WTO:n jäsen-
kunnasta jo 70 prosenttia on kehitysmaita. Kau-
pankäynnillä on kehitysmaiden taloudelliselle
kehittymiselle suuri merkitys ja WTO on niille
yhtä tärkeä organisaatio kuin teollisuusmaille-
kin.

Kuten suuren valiokunnan aikaisemmassa
lausunnossa (SuVL 1/1999 vp) todetaan, kehi-
tysmaiden integrointi maailman kauppajärjestel-
mään oikeudenmukaisin ehdoin on ollut keskei-
nen osa Suomen ulkopolitiikan yleistavoitteita.
Valiokunta katsoi, että Suomen tulee edistää tätä
tavoitetta myös osana maailmanlaajuisen kestä-
vän kehityksen strategiaa.

Euroopan unionin helmikuussa 2001 tekemä
"kaikki paitsi aseet" -päätös, on ollut merkittävä
edistysaskel vähiten kehittyneiden maiden ase-
man parantamiseksi. Kehitysmaiden tuotteet
kohtaavat kuitenkin yhä protektionismia kehit-
tyneiden maiden markkinoilla. Lisäksi teolli-
suusmaiden maatalouden vientituki syrjäyttää
kehitysmaiden tuotantoa niiden kotimarkkinoil-
la ja vääristää kilpailua maailmanlaajuisesti,
3

��������		��
����
���������
�
myös muiden kehitysmaiden markkinoilla. Mo-
net kehitysmaat näkevät teollistuneiden maiden
pyrkimykset työelämän normien alalla sekä ym-
päristönsuojelussa tavoitteiltaan piiloprotektio-
nistisina.

��������	�
 ��	����

		�
 '(��
 ��
 !���
�
 ��
�����
)����
 �����	
���������

�
 ������	���
"�		�
���

"
��

�
 ����		���
 ��	����������
 ��	��
����
�	���	

���������
 ��
 �����	

"
���	�����
���	������
�
 ��	��
 ��
	���
 �������		������
 ��
���
�"
�����������
 ����
 �
��	�����"
�
 �������
��
*�����	�
 	��

������		��
����
�
��	������
"
�
 	����	�

��	
		���
 ���
�	
		���
 ���	�����
�

�
���	��

		�

"
��������
�
���		
����
���������
	
�"�	
��������
	
��
���	���
�������		�
	��	���
	���

Tässä lausunnossa käsitellään kehitysmaiden
erityisasemaa myös useissa erityiskohdissa.

���$��� #��������
������#��&&�#���� �������2
!����

WTO ei kolmannessa ministerikokouksessaan
Seattlessa kyennyt sopimaan uuden neuvottelu-
kierroksen aloittamisesta. Päätös kierroksen
aloittamisesta Seattlessa kaatui ennen kaikkea
merkittävien maiden ja maaryhmittymien, kuten
Euroopan unionin, Yhdysvaltojen ja kehitysmai-
den välisiin erimielisyyksiin neuvottelukierrok-
sen asialistasta. Myös kansalaisjärjestöjen toi-
minta ja kansalaisliikehdintä oli Seattlen ko-
kouksen yhteydessä voimakasta, ja tällä liikeh-
dinnällä on epäilemättä ollut vaikutuksensa sii-
hen, ettei kokouksen onnistumiselle ollut laajaa
poliittista painetta, pikemminkin päinvastoin.

Valiokunnan saaman selvityksen mukaan
USA:n uusi hallitus on nyt myönteisempi neu-
vottelukierroksen aloittamiseen. Heikkenevillä
talousnäkymillä on ollut tapana muuttaa Yhdys-
valtain asennoitumista myönteisemmäksi maail-
mankaupan vapauttamiselle.

Myös Euroopan unioni pyrkii edelleen laaja-
alaisen ja kattavan neuvottelukierroksen käyn-
nistämiseen. Viimeksi tämän vahvisti Göte-
borgin Eurooppa-neuvosto todetessaan, että
unionin tavoitteena on edelleen monenkeskisten
kauppaneuvotteluiden uuden kunnianhimoisen
4

ja tasapainoisen neuvottelukierroksen aloittami-
nen Dohassa marraskuussa pidettävässä WTO:n
neljännessä ministerikokouksessa. Huippuko-
kous totesi, että neuvottelukierroksen tulisi pal-
vella kaikkien WTO:n jäsenten etuja, erityisesti
kehitysmaiden etuja, ja osoittaa, että kauppajär-
jestelmä voi vastata kansalaisyhteiskunnan huo-
liin.

Ulkoasiainvaliokunta pitää suurelle valiokun-
nalle antamassaan lausunnossa (UaVL
2/2001 vp) uuden neuvottelukierroksen aloitta-
mista kokonaisuuden huomioon ottaen Suomen
kannalta kannatettavana.

!����
��������	�
��	��
 	����
���	����
��		�
�����	���

		�
������	�
���������	��
����
'�����
���
 �������	��
 ��

"
���	
		���
 ����	����		�
 ��
���"
�
���"
�
����
����	�
���������	���
��	��
����
	���	
 !
�		�
�
 �������
�

�������	����

�
'(��
 �
���������
 	���
 ������
 ���������
+������
���	��
��

	+
����	���
�����
	�
	���
����	��
������
�	
����
	���	�
����	
�
�
��		��
��	�
�����
	�
�����	
	���
���������
��
���
�
	����
�����
	���
 ����
 ����
����

��
 ������������	
�
 �����
�������
�	
���
�
��
���	���
�		�
�
	��"
�	����	�
	�
�����	���
���
�	����	���
�����

"
���		��
���
	
��
�
�
���		
����
�"��
����������	�

"�����������#��#�
������
�������

Maataloutta koskevat neuvottelut on aloitettu
maaliskuussa 2000 edellisellä Uruguayn kier-
roksella tehtyjen päätösten perusteella. Maata-
loutta koskevien neuvottelujen avaaminen on ol-
lut välttämätöntä jo siksi, että maataloustuen kä-
sittelyä WTO:n eri sopimusten nojalla koskevat
erityisjärjestelyt päättyvät vuonna 2003. Tämän
jälkeen EU:n yhteiseen maatalouspolitiikkaan
liittyvät kysymykset voisivat nykyistä laajem-
min tulla WTO:n sitovien riitojenratkaisumenet-
telyjen kohteeksi, jollei sopimukseen päästä. On
kuitenkin varmaa, että aloitetut maatalousneu-
vottelut tulevat osaksi WTO:n kokonaispaket-
tia, johon myös kysymys uuden laajan neuvotte-
lukierroksen avaamisesta kuuluu.

Maaliskuussa 2001 pidetyssä WTO:n maata-
louskomitean arviointikokouksessa päätettiin
neuvottelujen jatkamisesta ja niiden työohjel-

��������		��
����
���������
�
masta. Myös EU on toimittanut neuvotteluehdo-
tuksensa neuvotteluiden eri aihepiireistä. ������
���	�
	��

!���
�
'(����

����	��������"
��
��
 ������	
		���
 �
���		
�����	���
 �
�������
������	�����:

�����������
�����
EU:n neuvotteluehdotuksessa jatketaan varo-
vaista markkinoiden avaamista. Ehdotuksessa
pyritään suojaamaan maataloustuotteiden ja
elintarvikkeiden nimityksiä väärinkäyttöä vas-
taan ja oikeutta käyttää maantieteellisiä alkupe-
ränimityksiä. Myös pakkausmerkintöjen säänte-
lyä pidetään tärkeänä kuluttajansuojan ja reilun
kilpailun takaamiseksi.

�����������
 ����	���
�
 ������
 ����
������
�
	

���	�����
	����"
�
������	
'���������
��	��
��	
	��
�
'(��
��������
��

�������

�����������
�
��������
'�������
���	������
��

���	�����
�
	��	��	��
 ��
 ���	���
 �����
 ��	
 �
��		��
 ������

		�
	��		���	
��
	
��������
���	���	
�����������
�
�	�
���	������
������	�
�������������
	���
	��	�
"
���	���
	
 ���
�	����
 ���������
 ��
 ���	�
���
�	����
���
�	��������
		�
��������	�
��	�
���
 �����

		�
 ��"
�����	���
�	�
 '�������
����
 	��	�����
 �
��		����
�
 ������
 �
���		
�
������
�����
 	�	��		���
���"�����������
�����		��
�����	
�
��

����	
�
�������������
���
����
�
��
	
��
�"
�
 �
��
 ����		����������
 ��
 �������	��
�
�	����
 �
��	���
�
 ������	�
 ���

����������
�
�
	
������
	��	
		��
�
���	�����	��		
�"
�
��

���	������
�"
�
������
�����������

!�����
	
	�
	
��
��
�	�	�
	
Maatalousneuvotteluissa Agenda 2000 -päätök-
set rajoittavat EU:n neuvotteluvaraa. Saadun
selvityksen mukaan EU on valmis neuvottele-
maan vientitukien alentamisesta sillä edellytyk-
sellä, että kaikki vientituen muodot saavat sa-
man kohtelun. Tällä tarkoitetaan erityisesti
USA:n ja Kanadan käyttämien vientiluottojär-
jestelmien, elintarvikeavun ja viennistä huoleh-
tivien valtion kauppayhtiöiden käytön kriittistä
tarkastelua. Sisäisten tukien osalta tukijärjestel-
mien reformia halutaan jatkaa erityisesti tuotan-
tomääriin sidotun tuen osalta. Nk. vihreän tuen
eli esimerkiksi maatalouden ympäristötuen osal-
ta EU:n neuvottelutavoitteissa pyritään laajenta-
maan tuen mahdollisia käyttöalueita kattamaan
ei-kaupallisia näkökohtia.

Viimeaikaiset maatalous- ja elintarvikesekto-
ria kohdanneet kriisit ovat saattaneet EU:n han-
kalaan neuvottelutilanteeseen, tuen tarve on pi-
kemminkin nousussa. ��������	�
 	�	
���

		�
��	����

 �
�
��	
 ������	���
	
 ������	
�
 	���
�
����	�
 ���	������	
!���
����
���"����
����
���
����
(��������������������
 �����������
���

�
�

�
 ���	���
 ��	�
�
 ��������	�
 �����	���

		�
�
�	����
�
��	���
�
�
����		

�
������
�
����
	����"
�
 ������		����
�
 	��

 ����
 ���"�����	�
����
'�������
�������
���

����
!����
������
����
��
����
���"�����
�
��"
�
�
���		
����
��
����
�
����

�.

'�����������
	
 ��������
	
 ��
 �
��	�����"
�

��	������	
��
EU:n neuvottelutavoitteissa on lähdetty siitä,
että WTO-sopimuksen on mahdollistettava ym-
päristön ja maaseutualueiden elinvoiman turvaa-
via toimia, joiden kuitenkin tulee olla avoimia,
kohdistettuja ja mahdollisimman vähän kilpai-
lua vääristäviä. Maataloudella on moninaistehtä-
vä, joka tulee ottaa asianmukaisesti huomioon.

Maatalouden ei-kaupallisiin kysymyksiin lue-
taan myös elintarviketurvallisuuden varmistami-
nen. Vaikka EU:n ajamaa varovaisuusperiaatet-
ta onkin viime aikoina käytetty — osin ilman pe-
rusteita ja yhteisesti sovittujen sääntöjen vastai-
sesti — myös EU:n tuotteita vastaan, periaat-
teen soveltaminen on tärkeää. ��
����
�������
	
		����

		�
����		������
��
�����������	
�
�
��
���	��
�
������
���"��������
���"�
 	�
	��
	��	�
	
�"
�
�����	� ��
�����
��.

Eläinten hyvinvoinnin ja eettisesti kestävien
tuotantomenetelmien korostamisessa EU on saa-
dun selvityksen mukaan jäänyt neuvotteluissa
yksin. Tämä on ymmärrettävää erityisesti kehi-
tysmaiden näkökulmasta, mutta valiokunta kat-
soo, että asian pitäminen esillä on perusteltua tu-
levaisuuden vaatimuksia ja jo nyt EU:n sisäisiä
toimia silmällä pitäen.

Helmikuussa 2001 tehty "kaikki paitsi aseet"
-päätös on EU:n puolelta merkittävä aloite kaik-
kein vähiten kehittyneiden maiden erityiskohte-
5

��������		��
����
���������
�
lun saralla. On kuitenkin todettava, että erityi-
sesti sokerisektorilla päätöksen vaikutukset EU-
maiden omaan tuotantoon tulevat vastaisuudes-
sa olemaan tuntuvia.
��������	�
	�����	���

		�
'(��
��	
��
�
���	���������	�����
 ��
'(��
�
�
��	������	�����
 	����		
�"
�
 ��	

�����		����
�
���	�����
��	���������
��
����	

����
�
	
�	���
��
���	��
����
���	������	
�
��	�
���
�
�����	�
	��
��������
 ��������	�
 	��

 '(��
 ����	����
 ���
���	����
�����������
	����
	�����
�
	��������
��
��
 ����
 �����

 �
��	�������

 ��������	�
 ��	��
���	�����

�

���	�����
����
 ��������
�	�
 ����
������	�����
��
�����
��������	�
�����	��
���
�����
��	��

		�
���	����"
�
��������	
�	���
��
	���
�
����
�
��	���������
�����
������"
�
���
�
�	����
�
��
�������	������
��
 ���		���	
��
��
����
�	�
����
�"��

����������

3��
�������#��#�
������
�������

Myös palveluita koskevat neuvottelut on aloitet-
tu nykyisten WTO-säännösten perusteella vuon-
na 2000. Maaliskuussa 2001 pidetyssä arviointi-
kokouksessa on sovittu neuvotteluohjeista ja nk.
sidontalistojen laadintaohjeista.

Palveluiden vapauttamista koskevat neuvotte-
lut ovat poliittisesti erittäin arkoja. Periaatteessa
palveluiden vapauttaminen voi koskea mitä ta-
hansa palvelusektoria, mukaan lukien infra-
struktuuripalvelut, joiden yksityistämisestä on
joitakin huonoja kokemuksia. Esimerkiksi ve-
den hinnan nousu on monissa kehitysmaissa joh-
tanut jopa laajoihin levottomuuksiin. Palvelu-
teollisuuden rakenne on hyvin erilainen teollis-
tuneissa maissa ja kehitysmaissa ja vapauttami-
sen pelätään suosivan kohtuuttomasti teollisuus-
maiden yrityksiä. Lisäksi myös teollisuusmaissa
monet palvelusektorit ovat olleet julkisia tai
puolijulkisia monopoleja, joten yhtenäistä po-
liittista linjaa on vaikea löytää edes näiden mai-
den kesken. Kysymykseen liittyvät myös oikeu-
tetut huolet hyvinvointiyhteiskunnan peruspal-
veluiden, mm. terveys- ja koulutuspalveluiden
kohtalosta.

Valiokunnan saaman selvityksen mukaan pal-
veluita koskevat neuvottelut ovat olleet edelleen
varsin teknisessä, joskin tärkeässä vaiheessa. EU
6

on toimittanut yksitoista ehdotusta palvelusekto-
reiden avaamiseksi (liike-elämän palvelut, am-
mattipalvelut, telekommunikaatio, jakelupalve-
lut, rakennuspalvelut, liikennepalvelut, rahoi-
tuspalvelut, ympäristöpalvelut, turismi, posti- ja
kuriiripalvelut sekä energiapalvelut). Valiokun-
nan saaman selvityksen mukaan EU ei tule tässä
vaiheessa tekemään ehdotuksia opetus-, kulttuu-
ri- eikä terveyspalveluista.

,���	���
	
����
��	
EU:n tekemissä ehdotuksissa korostuvat palve-
lut, jotka perinteisesti ovat olleet avoimella sek-
torilla tuotettuja ja jo EU-sääntöjen perusteella
kilpailulle avattuja. Erityisesti telekommunikaa-
tiosektorilla suomalaisille yrityksille on tarjolla
merkittäviä mahdollisuuksia palveluiden vapau-
tuessa. Tältä osin valiokunnalla ei ole huomaut-
tamista valtioneuvoston toimintalinjaan asian
valmistelussa.

-�����
	
����
��	�
���
����	���"
�
	�������	�
Valiokunnan ulkoasiainministeriöltä saaman
selvityksen mukaan GATS-sopimuksen I artik-
lan 3 kohdan nojalla julkiset palvelut jäävät jo
nyt GATS-sopimuksen ulkopuolelle. Selvityk-
sen mukaan jokainen valtio itse määrittelee sen,
mitä pidetään julkisena palveluna. WTO:n jäse-
niä ei näin ollen voida pakottaa yksityistämään
palveluita eikä myöskään tekemään sitoumuksia
palveluiden avaamisesta kilpailulle enempää
kuin ne itse haluavat. GATS-sopimus tunnustaa
WTO:n jäsenten oikeuden säännellä palvelualo-
ja kansallisten lähtökohtien pohjalta.

Toisaalta on esitetty, että vaikka julkiset pal-
velut on edellä mainitulla tavalla suljettu pois
GATS-sopimuksen piiristä, niiden määritelmä
on kapea, eikä se välttämättä vastaa sitä, mitä
Suomessa tarkoitetaan yhteiskunnallisilla perus-
palveluilla. Tämän mukaan on vaara, että esi-
merkiksi ostopalveluiden, liikelaitosten ja nk.
kolmannen sektorin kautta tuotetut, usein kun-
nalliset palvelut jäävät tai voisivat jäädä palve-
luiden kaupan vapauttamisvelvoitteiden piiriin.
On myös todettu, että osaa sellaisista palveluis-
ta, jotka Suomessa mielletään yhteiskunnallisik-
si peruspalveluiksi, voidaan WTO:n piirissä tar-

��������		��
����
���������
�
kastella muiden sektoreiden lähtökohdista. Huo-
miota tulisikin kiinnittää esimerkiksi vakuutus-
palveluihin (eläke- ja työtapaturmavakuutus),
sosiaali- ja terveydenhuollon sekä koulutuksen
ammatillisiin palveluihin sekä tiettyihin ympä-
ristöpalveluihin.

Opetus, terveydenhoito, sosiaalipalvelut sekä
kulttuuri ja ympäristönsuojelu ovat aloja, jotka
tulee jatkossakin järjestää ennemminkin kansal-
listen sivistys-, kansanterveys-, ympäristö- ja
kulttuuripoliittisten kuin kauppapoliittisten tai
liiketaloudellisten linjausten pohjalta. !����
���
������	�
 ��

��
�
 !
�		�
�
 �����	
��������	�
��	��������
�����������
#!��.
/0/111
��%
���
���	���	
��	��

		�
����
���
�	����
���
��������	��
�
����		
�"
�
��������
��

��
��	
		���
���������
�
	�
	
��
�"
����
	�
�����	���
����
	
��
���		�����
	
�
�������
��	
�������������

�
��

���	�
���	�
	��
	�	�
���	���
����
�

�����	���

		�
����
����
��	���
�
�
�������
��	
��
�������	������
��
	��
����
 ��	��
 ���"
�
 �
����		
�"
�
 ��������
���
2
���		
������
 	�����
 ������	��
 ����
 ���	��

		�
�
�����
	
 ���
�
��	�
 ��	��
 !���
���
 ��
��
	���
��	
���������������
 �
�������
������
 �
 ���"
�
	��		����
�
���"��	�
��������		�
�

���	
 ����
"�
 ����
���"
�
 �����		�����
����		
�"
�
 �������
������

		�
�����	�
	
�"���
���������
���
	������
	�
	���
�
���	��.

Aikuisille, erityisesti työntekijöille, suunnat-
tu jatko- ja täydennyskoulutus on yksi eniten
laajentuneita toimialueita palvelusektorilla koko
maailmassa viime vuosina. Yritykset ovat kiin-
nostuneita tällaisesta koulutuksesta liiketoimin-
tana, sillä koulutuksessa liikkuu runsaasti sekä
yksityistä että julkista rahaa. USA:ssa yritykset
osittain jo hoitavat julkista koulutusta ja tuotta-
vat oheispalveluita. Eräillä suurilla liikeyrityk-
sillä on jo omia korkeakouluja tai erittäin kiin-
teää yhteistoimintaa korkeakoulujen kanssa. Eri-
tyisesti USA on ollut kiinnostunut koulutuspal-
velujen kaupasta. Myös EU on ollut asiasta kiin-
nostunut, mutta rajoittanut kiinnostuksensa pal-
velujen vientiin. ��������	�
���	
����
�����	���

		�
 ���������
�
 �����	���
�
 	�����������	��
���	��
�����
���		��
����
	�
	�	
�����	���
�
����
	���
 ��
 ��
		���
�
 ��	
���	

�
 ���		���	
 ���	��
����
	�
 ���
 ����
 ����
�
 ����		��
 ��	

�
 ������
������
 ������
 !����	���
�
 �
���	��
 ��������
������	����
�
������������
�
��	
��	���
���		�
��
��$�����	��	
���������
���	��
������������
����
�

"��	����
�
���	
���	
����
!���
�
�
���
	������	�����
������	�
	���
�	�
����������

Nizzan sopimuksella täsmennettiin EY:n yh-
teisen kauppapolitiikan rajoja suhteessa julki-
siin palveluihin, kuten opetuspalveluihin sekä
sosiaali- ja terveyspalveluihin. Näiden palvelui-
den kauppaan liittyvien kansainvälisten sopi-
musten todetaan EY:n perustamissopimuksen
133 artiklan 6 kohdassa kuuluvan yhteisön ja jä-
senvaltioiden jaettuun toimivaltaan. ,�	�
�
 ���
������������������
�����������

��	
		���
����
	���
 ��������	�
 ��	��

��	���
�
 	���
����

		�
��������
 ����
���	�
 ����
���	�
 ���������	�
 ��"
�
	���
 �
���		
������
 '�������
 �������
 	����	�
������

���
 ���"
�
 ����
���"
�
 �������
 ���	�
�����
 �����
 �����������
�	
����
 ���
�����
"
�
������	
�
����
���
�
	�����	��
��
�
�
�
����	�
	
�	�
������	������
	������.

/��#����� �!������� $�� �!!���&�������#��#2
��������$�

Lähtökohtaisesti henkisen omaisuuden ja imma-
teriaalioikeuksien suoja on Suomen kaltaiselle
korkean teknologian ja tietotaidon käyttöön pe-
rustuvan ulkomaankaupan maalle tärkeää. Jotta
investoinnit tutkimukseen ja tuotekehitykseen
olisivat mahdollisia, niille tarvitaan maailman-
laajuista suojaa. Tämä ei koske yksin Suomea,
vaan koko Eurooppaa. �����������
 ����	���
�
������
�
����
�
�������"
�
��
����	
���������
�
����
�
 �����������
�
 ������
 	��

���
 �����
���������	�
�
 ����	�
 ����
 	���
����
 ��
�����
�����
 �����������
�	
�������
 ��
 ������
 	����
��
 ��	���
 �
���		���
 �������
 ������	�
���
 ���
��
�
 ���
����"�"��		�
�
 #��
 �
����
 ��
 &����%
����������	�

Henkisen omaisuuden ja immateriaalioikeuk-
sien suojasta on tullut kuitenkin myös kehitys-
maiden ja siirtymätalouksien terveydenhuol-
toon, lääkehuoltoon ja elintarviketuotantoon liit-
tyvä polttava kysymys. Samalla kun tunnuste-
taan innovaatioihin perustuvan lääketeollisuu-
den merkitys maailman lääketieteen kehitykses-
7

��������		��
����
���������
�
sä ja uusien tehokkaiden lääkkeiden synnyssä,
on tunnustettava kehitysmaiden oikeus voida
tuottaa lääkkeitä hinnalla, joka on kohtuullinen
näiden maiden tulotasoon nähden. Ei myöskään
voida hyväksyä, että patenttisuojaa antamalla
vaikeutettaisiin esimerkiksi maatalouden har-
joittamista ja elintarviketuotanto. ���������
��������
 	��

 �		��
 ���������

		�
 ���������
���
 ��
 �������
 �

���
����
 �
��
 ����������
	
���������	

���	
��

��	
�	��	������
�������
	��
����
����
	
����
	
�������	��	�
������
��
		���
���	
��������
	
 �������	��	�
 ���"
�
���"����
��
�����		���
 �������		�
 ��
 ����������	
		�
 ��	
��
���
�������"��	��.

��������	�
��	����

		�
�����
���		
����
��
���"
		���
�
������
������

���
����
	�
	

����
�
��
 ������
 �����	
�
 �
���	���
������

���
������

���	����
	��	��	����
���		����
	�
"��
����	�
�
���
	��������
 ���	������
 	�	
�		��
 �
 	����		�
���
����
��	����������
��	��
���	
�����
�����
�
�����
	��
�
 ������	�
 �����
 ���
����	���"
�
 ��
 ����
���������	
�
 ����
�	��
�
 ��
 ����
		���
 �
��	���
����
��
	����		�
���
����
���	��	
�
������
	
�	��
��
�
�������	
�
���		�
���	�����
���	��

		�
�
�
��	�����"
�
����
����	�
���"���
	����	�
�
����
�����
�"
�
��
����		
�"
��
�
��
����
����
�
����
���"
�
 �����
�"
�
 ����	�
 ��������	�
 �����	���

		�

��	���
�	�
 �����
�"
�
 ���	����	

�
 ��
 �
�
�

		��
�	�
 �����
�	��
�
 	��		
�"
�
 ��	
�	����
	���
 ���		������
 ������������
 �����������	���
�

��
 ������������
	
 ����
�	
���	
 ��	

�
 ����		���
���
�	����	���
��
	���

����
�

�������$����&
� ��

Viime vuosien aikana vilkastunut globalisaa-
tiokeskustelu on nostanut "kauppa ja terveys"
-teeman esille kauppapoliittisessa keskustelus-
sa, joskin kysymys sellaisenaan ei vielä toistai-
seksi ole virallisesti WTO:n asialistalla. Vaati-
mus ruoan turvallisuudesta on esimerkki tarpeis-
ta terveysnäkökohtien huomioon ottamiseksi ta-
vara- ja palvelukaupassa. Muita ajankohtaisia
keskustelunaiheita WTO:ssa ovat tällä hetkellä
lääkeaineiden saatavuus ja patenttisuoja etenkin
8

peruslääkkeiden ja rokotteiden osalta (ks. yllä).
Yleisen terveyden edistäminen ja terveyden ja
kaupan välinen vuorovaikutus on nostettu kaup-
papoliittiselle asialistalle myös Maailman ter-
veysjärjestön (WHO) toimesta.

Valiokunta katsoo, että ruoan turvallisuuteen
liittyvän sääntelyn osalta on pyrittävä paranta-
maan monenkeskisen kauppajärjestelmän sään-
töjä ja edellytyksiä puuttua ilmeneviin epäkoh-
tiin. Nykyiset WTO-säännöt, kuten terveyttä ja
kasvien suojelua koskeva SPS-sopimus (Sanita-
ry and Phytosanitary Agreement), luovat perus-
tan, jota tulisi täsmentää ja kehittää. Ongelmana
on se, että nykyisiä sääntöjä rikotaan ja niiden
valvonta on puutteellista. SPS-sopimus kattaa
vain ihmisten, eläinten ja kasvien sairaudet,
mutta se ei kata tiettyjä ongelmallisina tai epä-
eettisinä pidettyjä tuotantomenetelmiä (hormo-
nit, GMO:t) eikä puutu tuotantotapoihin, jotka
eivät ota huomioon eläinten hyvinvointia. Varo-
vaisuusperiaatteen noudattaminen on tärkeää
näillä sääntelyn alueilla. Aikaisempaan lausun-
toonsa viitaten �����
��������	�

"
���		���

		�
!���
���
��
'(����
��
��	���
���
��

�	��
����
���
����
 	��
 ��	�����	
����
 �����	
	��
 �����
�����������

 ���		����
��

		�
 ��	
���		����
�
	��
 "
���	������	���
 ���		��

���	�����
�
	���
���		

����
�
 ����
����
 �������

��

�
 	����	�

��������
��

		�
�����
������������
���
���"�	�
	��
 �
�

		��
�	�
 �����
�	��
�
 ���������
�
 ��
���"
�
������
	��	
		��
�

���	������
�"
�
�����
�������

����	����
���
��	�
����
��	�����
��	�
�

�����	�

 �����	
��

����	
�
 ��
 �����
�
 	
��
��
"
�
����
���
�
��
�������	������
���

"
���		��
���

Viimeisen vuoden aikana on Maailman ter-
veysjärjestö WHO aktivoinut omaa rooliaan
kansainvälisen yhteisön kestävää kehitystä ja
globalisoitumiskehitystä koskettavassa vuoro-
keskustelussa. Samaan aikaan se on tehostanut
yhteistyötään erityisesti WTO:n kanssa, mutta
myös muiden kansainvälisten taloudellis-kau-
pallisten järjestöjen kanssa. Valiokunta katsoo,
että tämä kehitys on myönteistä, ja pitää tärkeä-
nä, että Suomi tukee sitä.

��������		��
����
���������
�
�������$�� !�%&���'

WTO on kauppajärjestö, ei ympäristöjärjestö.
Ympäristönsuojelusta päättäminen ei kuulu eikä
sen tulekaan kuulua WTO:n tehtäviin. Tätä var-
ten ovat olemassa ympäristöalan omat organi-
saatiot ja prosessit. WTO:n tulee kaupan alalla ja
omalla toiminnallaan kuitenkin edistää kestävän
kehityksen ja ympäristönsuojelun tavoitteita.
Kestävä kehitys ja ympäristönäkökulma tulisi-
kin sisällyttää horisontaalisesti osaksi WTO:n
neuvottelukierroksia ja kaikkien WTO-elinten
toimintaa. �����������
��
�
�	�
�����
���"
	�
	�
�������
���	
�
����
���������������
��������
	������������
 	��

 �
��
�		��
 ��	
��

		�
 �����
��	�����
 ���	
�
��	
 �������	���������
	
 	���
���	
	���
	����
�	���
���
������������
�
���
��
"
�
 ������
 ��

		�
 ���	�

�
 ���"�
 ����	
�����
���������������
.

WTO:n ympäristökomitea perustettiin Uru-
guayn kierroksen lopulla vuonna 1994. Sen teh-
tävänä on tarkastella kauppatoimien ja ympäris-
tötoimien suhdetta ja pyrkiä sovittamaan niitä
yhteen toisiaan ja kestävää kehitystä tukevalla
tavalla. Lisäksi komitealla on oikeus antaa tältä
pohjalta suosituksia WTO:n sääntöjen muutta-
mistarpeista. Kauppa ja ympäristö -aiheeseen
liittyy suuria poliittisia eturistiriitoja. Karkea
linjanjako on, että EU ja eräät muut teollisuus-
maat (mm. Norja ja Sveitsi) ajavat yleistä ympä-
ristönäkökulmaa. USA, Kanada, Australia ja
Uusi-Seelanti ovat ympäristömyönteisiä lähinnä
kysymyksissä, joissa niillä on kauppapoliittista
saavutettavaa (esim. maatalouden alalla). Kehi-
tysmaat pitävät kauppaan vaikuttavaa ympäris-
tönsuojelua uutena keinona rajoittaa kehitysmai-
den tuotteiden pääsyä teollisuusmaiden markki-
noille.

��������	�
 ��	����

		�
 �������	������
���
������	�
 �
���		����
 ������
 ����������
 ���	
��������	���
�
 	��		

�
 �����	
���
 #���

 ����
"�3	%�
�
����	�����
�	
���	
�
��
������������
�
����	

 ���	
�����	
������
 	�����
 �������"�
����
 	��		

�
 �������	������	���
	�
 ������
 	���
���	
	���
 ���������

�
 ���������
 �������	��
�����	��	
�
��
���
	��		

�
	��	�����	�
���
�	��
���
������	��	�
2���
	��		

�
�������	�������
	���
	
 �������	

��		��
 �

 	�����	���
 �
����	��
����
�	
����
	�����
������	���

		�
����		������
��
���"��������

��		��

��
	�����
	��	
	�	
	�����	
	�����	��� Varovaisuusperiaatteen määritelmä
ja merkittävyys uuden tuotteen markkinoille
saattamisessa näyttelevät suurta roolia ja aiheut-
tavat kiistaa mm. EU:n ja USA:n välillä.

�������$��� '��%!%����&!��

Aikaisemmassa lausunnossaan (SuVL
1/1999 vp) �����
 ��������	�
 ��
 	�"
���	�

		�
+�����	���
 �����	��������
 ���		��
 ������	�
 	���
����	����
��
����		���"��	�����
����
�
���		��
���
�
���	
�����	��
���"
�
���		��
���������
����
��
����������������

�
���"�
��������+
��

		�
+	��
�����
 ��������������
�
 ����	
��
 ��

"
���	��
 �
�	�����

 ��������������
 ����
�	
��
����
+
��������	�
��	��

"
��

�
������
���	���
���.

Suuri valiokunta ja työasiainvaliokunta ovat
katsoneet, että ensisijainen vastuu työelämän
normien kansainvälisestä kehittämisestä kuuluu
Kansainväliselle työjärjestölle ILO:lle. Kauppa-
poliittisia instrumentteja voidaan ja tulisi kyt-
keä ILO:n normien hyväksymiseen ja niiden val-
vottuun noudattamiseen.

Työelämän kysymykset nousivat yhdeksi
kynnyskysymykseksi Seattlen kokouksessa. Ke-
hitysmaat vastustavat niiden mukaan ottoa neu-
votteluihin peläten niiden tarjoavan teollisuus-
maille perusteen peitellylle protektionismille.

Valiokunnan saaman selvityksen mukaan
myös EU:ssa on tunnustettu tarve arvioida uu-
delleen omaksuttua linjaa. ��������	�
	��

����
��������
���	��
����
����
���
��

��
���	���
�	�
	�
�
 	�������
 	��"
�	����
������
 	�����	���
 ���
�
�	����	����
�����
���
������
4.���
����
��
	���"
�
����
���

 ��
 ������	��
������
���

���
�
	���
�
���	��	�
���
�����
�����
�
�
��	���
	�
���"���
	��
�
����
,&��
	����"
����
�
�
���
	���
�
����
�	��
(25�6)��
	������
�
��	������
��
���"
�
�����	���
�������
�
���		��

���
�
�
��		������
 �����
 ������	��
 ����
 ���	����		����
������.

�����������
 ��
�
�	�
 ��
 ���		���	��	��

		�
�����
���		
������
���		�
�
���"
	���
�
������
��	�
������
����
�����	�	
	����		

	
���"���
�		��
9

��������		��
����
���������
�
��������
������������
�
������
�
�����������
��

���������!%%&����!%�����&
� �4� !�%&���'�$�
� '��%!%����&!��

Edellä käsitellyillä kysymyksillä on kiinteä yh-
teys erääseen keskeiseen maailmankaupan sään-
telyn käsitteeseen, nimittäin samankaltaisen
tuotteen (like product) määritelmään. Samankal-
taisen tuotteen käsite sisältyy GATT-sopimuk-
sen I artiklaan ja on perusta mm. kansallisen
kohtelun periaatteen ja syrjintäkiellon toteutta-
miselle.

Samankaltaisen tuotteen määritelmä lähtee
tuotteiden fyysisten ominaisuuksien vertailusta.
Sen sijaan tuotteen alkuperä, valmistusmaa, tuo-
tantomenetelmä tai muu vastaava ominaisuus ei
ole perinteisesti saanut vaikuttaa tuotteen sa-
mankaltaisuuden arviointiin eikä siten ole voi-
nut olla perustana esimerkiksi markkinoille pää-
syn rajoituksille.

Kuluttajat kuitenkin tiedostavat yhä voimak-
kaammin tuotteiden terveydellisten, ympäristöl-
listen, sosiaalisten ja eettisten ominaisuuksien
vaikutukset, ja niistä on tullut monissa tapauk-
sissa myös tuotteen keskeinen osa, osa tuotteen
kuvaa ja tuotemerkkiä, brandia.

Myös yleisessä globalisaatiokeskustelussa
tuotteiden valmistuksen ja käytön vaikutukset
on nostettu esiin, kuten edellä olevissa kappa-
leissa kaupan suhteesta terveyteen, ympäristöön
ja työelämän normeihin on kuvattu. Oikeutetus-
ti on vaadittu mahdollisuuksia rajoittaa tuotteen
markkinoille pääsyä taikka vaatia tuotteiden
ominaisuuksista kertovia pakkausmerkintöjä,
silloin kun kysymyksessä ovat tuotanto-olosuh-
teet valmistusmaassa (ml. lapsityövoiman käyt-
tö), työntekijöiden oikeudet, tuotteen ympäris-
tö- ja kehitysvaikutukset valmistusprosessissa ja
käytön päättyessä, tuotteen mahdolliset vaiku-
tukset kuluttajien terveyteen sekä muut tuotanto-
menetelmiin liittyvät eettiset kysymykset, mm.
eläinten suojelu ja eläinkokeiden käyttö tuottei-
den testauksessa.

Kehitysmaissa nämä vaatimukset ovat herät-
täneet vastustusta, koska niiden on pelätty sisäl-
10
tävän peiteltyjä protektionistisia pyrkimyksiä.
Tämä on ymmärrettävää. Tilanteeseen tulisikin
löytää ratkaisu, joka ottaa huomioon myös kehi-
tysmaiden näkemykset ja intressit.

��������	�
��	��
	���
����

		�
�����
���	�
	
������
 ����	
�����
 ����
 ��������	���
�
 	��	�
	

�
�����	
�����
���		����
����������
����

���
	
		��
�
������	����
�
�������

�������$����
���������

Kansainvälisen kaupan vapauttamiseen liittyy
läheisesti kysymys rajat ylittävien investointien
yhteisistä pelisäännöistä ja niiden suojasta.
OECD:n piirissä valmisteilla olleen, mutta sit-
temmin hyväksymättä jääneen MAI-sopimuk-
sen tarkoituksena oli koota yhteen kansainväli-
seen sopimukseen investointien suojelua, inves-
tointien vapauttamista ja riitojen ratkaisua kos-
kevat säännöt. MAI-sopimuksen kaatuminen
johtui pitkälti siitä kritiikistä, jota kohdistettiin
mahdollisesta sopimuksesta aiheutuvien sosiaa-
listen sekä kehitysyhteistyöpolitiikkaa, ympäris-
töä ja immateriaalioikeutta koskevien kysymys-
ten selkiintymättömyyteen. Keskustelussa esille
nostetuista ongelmista voidaan mainita kansal-
lisvaltioiden itsemääräämisoikeuden säilyttämi-
nen suhteessa kansainväliseen pääomaan, maail-
man elinympäristön ja luonnonvarojen säilyttä-
minen ja kehittäminen yhtäältä koko ihmiskun-
nan ja toisaalta paikallisten asukkaiden yhteise-
nä perintönä sekä työntekijöiden suojaan liitty-
vät näkökohdat. WTO:ssa toimii kauppaa ja in-
vestointeja käsittelevä työryhmä.

 Eduskunnan talousvaliokunta katsoi MAI-so-
pimuksesta antamassaan lausunnossa (TaVL
7/1998 vp), että kansainvälisten investointien
monenkeskinen sääntely olisi ollut tarpeellista
useasta eri syystä. Syinä mainittiin mm. se, että
globalisoitumiskehityksen haitallisia seurauksia
voidaan rajoittaa vain mahdollisimman monta
valtiota kokoavan kansainvälisen sopimuksen
kehyksissä ja se, että maailmankaupan kehitty-
misen ja etenkin kehitysmaiden elintason nosta-
misen edellytyksenä olevan sijoituspääoman
saanti voidaan turvata vain, jos sijoituksille voi-

��������		��
����
���������
�
daan taata kansainvälisesti hyväksyttyjen oi-
keussäännösten mukainen suojelu.

MAI-sopimuksen kaatumisen jälkeen EU:n
tavoitteena on edelleen ollut monenvälinen jär-
jestely, joskin yrityksistä elvyttää MAI-sopi-
mushanke ottamalla se osaksi WTO-järjestel-
mää on luovuttu. 6�
������
 �������������
#!��.
/0/111
��%
��������	�
��
�		���	

����
	��
���		

�
���"�
������
�
��	�����"
�
��
�
��		��
�
�"
�
 ���"
�
 ��	�
���	
 	���������
�	�
 ����
�����
 �		���
 ��	������
 �����

�
�
�		���
 �����
����
 ��
���
 ��������	
�
 �����		���
�
 ���	��	�
�����		��	�������	�
 ���	���
 #+���"
 3������	

3�	�7
�����+%
 ����
��
�
 ���	���
����	��
�
 ����
���
�.

�����������
 ������
 �
���	���
�
 ������
'(����
��
���
������	
�
���
�	���	��������	
�
����	�
������		�
����

�������
�������		��
��
��
 ���
�	����	���

��	���
�	�
 ���	

���
 �
��	���
������
����
	�����		��
��	��

		�

��������
��	�
��	�����
�	
����
 ���	������
 ���
������	�
 ����
��
	
����
	
�"�
����	���������
��
���	����
������
��
 ���	������
 ���	�����	�
 �����	�
 ���"
��������
���������� ��������	�
 ��	��
 	��	�
 ����
 '(��
�
��������������.

�������$��#�������

Kaupan esteiden vähentyessä perinteisen kaup-
papolitiikan ulottumattomiin jäävien, usein yri-
tysten toiminnasta johtuvien kilpailunrajoitus-
ten suhteellinen merkitys kaupan esteinä on kas-
vanut. Kansainvälistyminen ja globalisaatio ovat
johtaneet rajojen yli ulottuvien kilpailunrajoi-
tusten lisääntymiseen: kansainvälisiin kartellei-
hin, järjestelyihin, joilla pyritään sulkemaan ul-
komaisia kilpailijoita markkinoilta, kansainväli-
sen määräävän markkina-aseman väärinkäyt-
töön ja kansainvälisiin yrityskeskittymiin, jotka
rajoittavat kilpailua. Myös kansallisten kilpailu-
lainsäädäntöjen erilaisuudet tai niiden puuttumi-
nen aiheuttavat ongelmia. Noin kolmasosalta
WTO-maista puuttuu kokonaan kilpailulainsää-
däntö.
WTO:n sopimusjärjestelmä ei sisällä varsi-
naisia horisontaalisia kilpailusääntöjä. Vuonna
1996 asetettu työryhmä pohtii kauppa- ja kilpai-
lupolitiikan suhdetta ja tutkii alueita, jotka voi-
taisiin myöhemmin ottaa tarkemman käsittelyn
kohteeksi. Eräs keskeisistä aiheista on liittynyt
kehitysmaiden asemaan. Kilpailulainsäädännön
ja -politiikan rooli kestävän taloudellisen kehi-
tyksen edistäjänä on tunnustettu. Esimerkiksi
kansainväliset paljaat kartellit vaikuttavat suo-
raan kehitysmaiden markkinoilla.

!��"��
 �
���	���
�
 ������
 '(
 ��

��		���	
���
������	
�
 �
���		
���"
�
����		����	�
 ����
���������	
�
 ������������	��
�
 �
����
�����	�
�����
 �����
 �
�������
 �
���		
����
����	�
'(��

�"�	���
�
������
���	
�������
�����	���
��
����

�
�
�		���
�
����		

�
���	��
���������
�������"��	��
 ����
 �����	����
 ������"
�
 ���	
��
��
�
 ��
�����
 ������������������	
�
 ��	
��	���
�
���������	
 ��
 ����	����"
��
 ����
 �		��
 ����
�����

��
���"
�
�
��	��
��	
��������	�
��	��
������
	����		
�����
��
	�	
���

		�
	���
����
�	
�
��
 �����
 ����
 ���������	
�
 ���	��	
�
 ������	�
	���
��
�����
�
�
������
���	������

"��	��
�����
�������
������
'(��
����������
���
��������.

(��)���%%�'#��������$��&����$��&��#����$%&2
$�����!%��#�+���%!����

WTO:n sopimukset muodostavat kansainväli-
sen kaupan oikeudellisen säännöstön. Sopimuk-
set ovat sitovia ja velvoittavat siten valtioita toi-
mimaan kansainvälisen kaupan sääntöjen mu-
kaisesti. WTO:n ensisijainen tarkoitus on edis-
tää vapaata kaupankäyntiä sovittujen sääntöjen
puitteissa. Niin kansalaisten, yritysten kuin hal-
litustenkin on voitava luottaa kaupankäynnin
sääntöihin, joita vastapuolenkin tulee kunnioit-
taa. WTO:n toinen merkittävä tehtävä on toimia
kansainvälisten kauppaneuvottelujen julkisena
foorumina. Tärkeää roolia WTO:n toiminnassa
edustaa myös riitojenratkaisumenettely. Kaup-
pasuhteisiin liittyy usein ristiriitatilanteita ja
kansainvälisten sopimusten tulkinta ei ole yksi-
selitteistä.

WTO:n riitojenratkaisumenettelyssä jäsen-
valtio voi käynnistää prosessin, kun toinen jä-
11

��������		��
����
���������
�
senvaltio rajoittaa kauppaa sopimusten vastai-
sesti ja aiheuttaa kantajalle vahinkoa. Osapuolet
käyvät kahdenvälisiä neuvotteluja ja, jos sopi-
mukseen ei päästä, ne asettavat paneelin ratkai-
semaan riitaa. Esitys paneelin asettamisesta teh-
dään riitojenratkaisuelimelle (DSB), jossa ovat
edustettuina hallitusten edustajat. WTO:n sih-
teeristö tekee ehdotuksen paneelin jäsenistä rii-
dan osapuolille osapuolia kuultuaan. Ehdotetut
henkilöt valitaan WTO-jäsenten esittämien päte-
vien henkilöiden listalta. Jos osapuolet eivät voi
hyväksyä ehdotusta, jää nimeämistehtävä
WTO:n pääsihteerille. Osapuolet voivat myös
pyytää pääsihteeriä nimeämään panelistit suo-
raan ilman ehdotusmenettelyä. Paneelin jäsenet
ovat yleensä kauppapoliittisia asiantuntijoita,
nykyisiä tai entisiä WTO:n sopimuksiin perehty-
neitä diplomaatteja. Paneeli selvittää perusteelli-
sesti kanteen puitteissa, onko sopimusrikkomuk-
sia tapahtunut, ja antaa asiasta raportin. Panee-
lien päätöksistä on oikeudellisin perustein vali-
tusoikeus vetoomuselimeen. Vetoomuselimessä
on pysyvinä jäseninä seitsemän jäsenvaltioiden
edustajien valitsemaa kansainvälisesti arvostet-
tua ja hallituksista riippumatonta lainoppinutta.

WTO:n päätöksentekoon ja riitojenratkaisu-
menettelyyn liittyy kuitenkin lukuisia ongelmia,
joihin neuvotteluissa olisi valiokunnan käsityk-
sen mukaan syytä puuttua.

Ensinnäkin ongelmana on jäsenvaltioiden rat-
kaisevasti erilaiset resurssit edunvalvontansa
hoitamiseksi. Tämä on erityisesti kehitysmaiden
ongelma, joilla on vaikeuksia jopa edustautua
asianmukaisesti WTO:n elimissä. WTO-laki-
asiainkeskus, joka on perustettu virallisesti
15.7.2001 ja jonka rahoitukseen myös Suomi on
osallistunut, on askel eteenpäin tässä suhteessa.

Ongelma on myös WTO:n päätöksenteossa ja
riitojenratkaisussa sovellettavan asianosaiskä-
sitteen kapeus. Laajemmat, esimerkiksi ympä-
ristönsuojelun globaalit intressit eivät tule edus-
tetuiksi WTO:n elimissä, koska niillä ei ole jä-
senvaltiota asianajajanaan. &��������������
�

���
�
������
 ,&��
 ��������

 ����
�	����

 ��
 ,&����
����
"�	��"����

 �������������
�	����

 ���	������
�����	�
 ���"�������		�
 ���"�
 ����
 ��������
�	�
���
���
���������
�����

�������
������	������
12
��

���
������
 ���
�"
��

 	����	
		����
 ����
��
���
#+���3��
3����
+%
.

Riitojenratkaisujärjestelmässä ongelmia ovat
sanktioiden toimeenpano ja niiden vaikutukset.
Sanktiot kohtelevat jäsenvaltioita hyvin eriar-
voisesti riippuen kyseisen jäsenvaltion maail-
mankaupan laajuudesta. Pienten jäsenvaltioiden
asema on huomattavasti heikompi kuin suurten
kauppamahtien, joille pienten jäsenmaiden aset-
tamista sanktioista ei välttämättä aiheudu todel-
lista taloudellista haittaa. ���
����
��	��������
��

�"�	
		�
����
�	�������
����	��	�
��������	�
��	��
	���
����

		�
	�	�
���"�������		�
�
��	
�
	���
	��
������"
���.

Ongelmana on myös se, että paneelien hyvin
perusteellisiin selvityksiin pohjautuvista ratkai-
suista valitetaan lähes pääsääntöisesti vetoomus-
elimeen, ja tämä rasittaa järjestelmää kohtuutto-
masti. Lisäksi on esitetty, että yksittäisillä riito-
jenratkaisupaneeleilla on itse asiassa liikaa tul-
kintavaltaa WTO-sääntöihin, jolloin itse sopi-
musmääräykset menettävät merkitystään. Kehi-
tysmahdollisuuksina nähdään rajattu valitusoi-
keus paneelien ratkaisuista.

���
�������&�������� �
��!���� $�� #��������2
$%&$���'$������������!����

Maailman kauppajärjestöön liittyvien kysymys-
ten laajat vaikutukset useilla yhteiskunnallisen
elämän aloilla ja kaikilla toiminnan tasoilla aset-
tavat valiokunnan mielestä erityisiä vaatimuksia
neuvottelujen valmistelulle sekä Suomen että
EU:n taholta. Tämä on ilmeistä myös yhä voi-
makkaamman globalisaatiokriittisen kansalais-
liikehdinnän vuoksi. Avoimen ja vuorovaikut-
teisen valmistelun ja päätöksenteon tarve kos-
kee yhtä hyvin kansallista kuin EU:nkin valmis-
telua. Valtioneuvoston on noudatettava mahdol-
lisimman suurta avoimuutta neuvottelujen val-
mistelussa ja myös niiden käymisessä suhteessa
kansalaisyhteiskuntaan ja eri etujärjestöihin.
WTO:n omia avoimuuspyrkimyksiä perustiedon
jakamiseksi esimerkiksi Internetin välityksellä
on valiokunnan mielestä tuettava voimakkaasti.

��������	�

"
���		���

		�
���	���
����	�
���
����	�
 ����	���
 ���		������
 	�
"�		����
���
 ��

��������		��
����
���������
�
������	��
�
���	����
���

"
���	�����
��������
���
��

����������
����	
����

�������.

���
������#��&&�#���� $�� ����
��!�������,��
��&��!�����&��������&����

WTO:ta tulisi järjestönä kehittää myös sen par-
lamentaarisen seurannan osalta. Kehitettäessä
neuvottelujärjestelmää avoimemmaksi on koros-
tettava parlamentaarisen seurannan tärkeyttä,
sillä edustuksellisessa demokratiassa parlamen-
tit muodostavat keskeisimmän elimen, joka
edustaa kansalaismielipidettä suhteessa hallitus-
tenvälisiin järjestöihin. Kansallisten parlament-
tien kautta myös kansalaisjärjestöt voivat hel-
posti tuoda esiin kantansa.

Parlamentaarinen seuranta voidaan järjestää
kahdella eri tavalla: painottamalla ja tehostamal-
la kansallisella tasolla tapahtuvaa seurantaa suh-
teissa WTO-maiden hallituksiin tai perustamal-
la WTO:lle oma erillinen parlamentaarinen elin.
Valiokunnan mielestä Suomen eduskunnan kan-
nalta kansallisen seurannan kehittäminen on en-
sisijaista. On kuitenkin pantava merkille, että
Parlamenttien välisen liiton IPU:n ja Euroopan
parlamentin piirissä on esiintynyt aloitteellisuut-
ta myös laajemman parlamentaarisen foorumin
perustamiseksi. IPU järjesti 7.—8.6.2001 maail-
mankauppaa käsittelevän parlamentaarikkokon-
ferenssin. Sen perusteella voidaan arvioida, että
WTO-prosessin yhteisparlamentaarinen seuran-
ta tehostuu ja että seurannalle syntyy rakenne.
IPUa pyydettiin järjestämään parlamentaarinen
kokous Dohan ministerikokouksen yhteydessä.
Kansallinen parlamentaarinen seuranta sisäl-
tää kaksi elementtiä. Parlamenteille on annetta-
va mahdollisuus seurata kansallista valmistelua
ja vaikuttaa siihen. Valiokunta katsoo, että tältä
osin Suomen perustuslain säännökset ovat riittä-
viä. ��������	�
���	
����

"
���		���

		�
���	���
�
����	�
��	��

"���������

����������
�	�
 	�
�
	���
 ��������
 ����������
�	��
 �
���		
����
��
����
�
 ������	
����	�
 �
��
 	����		��

"������
����

	�
"�	
�
���		����	�
!���
�
��
'(��
����
����	�
�����
����

����
���
���	�
������	
�����.

Parlamentaarikot voisivat myös olla mukana
kansallisissa delegaatioissa ja huolehtia sitä
kautta neuvottelujen parlamentaarisesta seuran-
nasta. Näin toimittiin useissa WTO-maissa jo
Seattlen ministerikokouksen yhteydessä ja tätä
käytäntöä noudatetaan esimerkiksi kansainväli-
sissä ympäristökokouksissa ja eräissä YK:n eli-
missä. ��������	�

��		���

		�

"���������

����	���
 ���"��������
 �������	��
 !���
�
���������

�
 ���	������	���
 �����
 �
�����
��
��
�����	
���������
���

)������

8�	������
1 �
/9 // :;;/

��	�	���
Lausuntonaan suuri valiokunta kunnioittavasti
esittää,

		�
 ���	���
����	�
 �		��
 ���������
��	�

"
���
��

��	
		�
13

��������		��
����
���������
�
Helsingissä 21 päivänä syyskuuta 2001

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Esko Aho /kesk
vpj. Kimmo Kiljunen /sd
vpj. Kirsi Piha /kok
jäs. Maria Kaisa Aula /kesk

Tuija Brax /vihr
Mikko Elo /sd
Jouko Jääskeläinen /kd
Tarja Kautto /sd
Juha Korkeaoja /kesk
Jari Koskinen /kok
Pekka Kuosmanen /kok
Johannes Leppänen /kesk
Leena Luhtanen /sd
Håkan Nordman /r
Outi Ojala /vas
Jussi Ranta /sd
Jouko Skinnari /sd
14
Katja Syvärinen /vas
Marja Tiura /kok
Matti Vanhanen /kesk
Marjatta Vehkaoja /sd
Jari Vilén /kok
Matti Väistö /kesk

vjäs. Tuula Haatainen /sd
Timo Kalli /kesk
Risto Kuisma /rem
Markku Markkula /kok
Kalevi Olin /sd
Margareta Pietikäinen /r
Leena Rauhala /kd
Mirja Ryynänen /kesk
Kari Uotila /vas
Raimo Vistbacka /ps.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Pekka Nurminen.

	Valtioneuvostolle
	JOHDANTO
	Vireilletulo
	Jaostovalmistelu
	Asiantuntijat
	Viitetiedot

	VALTIONEUVOSTON SELVITYS
	Valtioneuvoston selvityksessä esitellään Dohassa, Qatarissa 9.—13.11.2001 pidettävän WTO:n neljän...
	Perustelut

	Lausunto

