
Ulkoasiainministeriö

PERUSMUISTIO UM2015-00787

TUO-10 Sinivuori Kimmo(UM) 24.06.2015

Asia
Komission ehdotus investointisuojaa ja riitojenratkaisua (ISDS) koskevien velvoitteiden
kehittämiseksi Euroopan unionin ja sen jäsenvaltioiden sekä Yhdysvaltojen välisissä kauppa- ja
investointikumppanuussopimusneuvottelujen ja muiden Euroopan unionin sopimusten
puitteissa

Kokous

U/E/UTP-tunnus
E 43/2013 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Tämän muistion tarkoitus on toimia täydentävänä ajankohtaisselvityksenä koskien
komission ehdotusta investointisuojaa ja riitojenratkaisua (ISDS, investor-to-state dispute
settlement) koskevien velvoitteiden kehittämiseksi Euroopan unionin ja sen
jäsenvaltioiden sekä Yhdysvaltojen välisissä kauppa- ja
investointikumppanuussopimusneuvotteluissa ja muiden Euroopan unionin sopimusten
puitteissa.

Komissio on jakanut neuvostolle, Euroopan parlamentille sekä julkisuuteen
ajatuspaperin, jossa se esittää investointisuojaa ja sijoittajan ja sopimuspuolen välistä
riitojenratkaisua (ISDS) koskevia ehdotuksia. Asiakirjasta julkisuudessa ja jäsenmaiden
kanssa käytävän keskustelun pohjalta komissio laatii investointisuojaa ja sijoittajan ja
sopimuspuolen välistä riitojenratkaisua (ISDS) koskevan sopimustekstiluonnoksen
mahdollisesti heinäkuun 2015 loppuun mennessä. Komission ehdotus käsitellään unionin
vakiintuneessa kauppapoliittisessa päätöksentekomenettelyssä, ja se tuodaan normaaliin
tapaan EU-ministerivaliokuntaan ja eduskuntaan. Tarkoituksena on, että luonnos jaetaan
Yhdysvalloille loka-/marraskuussa 2015 unionin ehdotuksena investointisuojaa ja
sijoittajan ja sopimuspuolen välistä riitojenratkaisua (ISDS) koskevien neuvottelujen
aloittamiseksi.

Komissio ehdottaa kehitettäväksi pitkälti niitä kysymyksiä, jotka nostettiin esille
eduskunnan kannanotoissa (SuVL 1/2014 vp.) EU:n ja Yhdysvaltojen välisestä
transatlanttisesta kauppa- ja investointikumppanuudesta (TTIP). Eduskunnan
kannanottojen mukaisesti komissio ehdottaa, että tarkennetaan sopimuksen velvoitteita ja
riitojenratkaisua koskevaa mekanismia siten, että ne eivät saa estää osapuolia
kehittämästä syrjimätöntä lainsäädäntöä ja ajamasta esimerkiksi työntekijöiden
suojeluun, kuluttajansuojaan tai ympäristönsuojeluun liittyviä syrjimättömiä
politiikkatavoitteita. Lisäksi komissio ehdottaa, että riitojenratkaisun riippumattomuutta,
asiantuntevuutta ja avoimuutta parannetaan, jotta mahdolliset väärinkäytökset voidaan
minimoida. Eduskunta totesi myös että mahdollinen muutoksenhakutuomioistuimen

perustaminen olisi harkitsemisen arvoinen esitys (SuVL 1/2014 vp) ja nyt komissio myös
esittää muutoksenhakumekanismin perustamista.

Suomen kanta

Katsomme, että investointisuojaan liittyy muitakin avoinna olevia kysymyksiä kuin nyt
käsittelyssä olevat neljä (lainsäädäntöoikeus, välimiesmenettelyn toiminnan
kehittäminen, valitusmenettely ja suhde kansallisiin tuomioistuimiin), jotka tulivat
erityisesti esiin komission järjestämässä julkisessa kuulemisessa. Tällaisia muita
kysymyksiä ovat esimerkiksi sopimuspuolten välinen riitojenratkaisu ja verotukseen
liittyvät kysymykset. Tulemme aikanaan ottamaan kantaa komission varsinaiseen
ehdotukseen.

Kannatamme komission ehdottamaa sääntelyoikeuden kirjaamista varsinaisiin
operatiivisiin sopimusmääräyksiin, eikä vain sopimuksen johdantoon.

Komissio ehdottaa valtiontukien sulkemista sopimuksen velvoitteiden ulkopuolelle
tilanteissa, joissa sopimuspuoli on antanut investoinnille valtion tukea, joka todetaan
myöhemmin laittomaksi. Pidämme tärkeänä, että valtiontukien osalta sopimusvaltion ja
investoijan väliset oikeudet ja velvollisuudet selvitetään tarkemmin.

Tuemme komission tavoitetta parantaa riitojenratkaisun (sijoittaja-sopimuspuoli -
välimiesmenettelyn) riippumattomuutta, asiantuntevuutta ja avoimuutta. Komission
ehdottaman välimiehiä koskevan mahdollisen listan tulisi olla riittävän laaja ja siihen on
voitava tehdä riittävän joustavasti muutoksia. Jäsenmaiden on voitava osallistua
valintaprosessiin jaetun toimivallan puitteissa.

Suhtaudumme myönteisesti siihen, että riitaan suoraan kytköksissä olevilla kolmansilla
osapuolille suodaan mahdollisuus osallistua välimiesmenettelyyn. Menettelyn
luottamuksellisuus ja tehokkuus tulee turvata, siten ettei niitä menetetä kummankaan
riidan osapuolen silmissä. Komission esityksen mukaan tämä voitaisiin saavuttaa
määrittämällä kolmannen osapuolen hyväksymiskriteerit ja turvaamalla
luottamuksellinen tieto itse menettelyssä (esim. liikesalaisuudet, yksityistä koskevat
tiedot tai valtion turvallisuuteen liittyvät tiedot).

Pidämme tärkeänä mahdollisen muutoksenhakumenettelyn selvittämistä mukaan lukien
sen perustamis- ja ylläpitokustannukset sekä kuinka kustannukset jaettaisiin ja mihin
pysyvä valitusmekanismi tai elin perustetaan. Tuomarien valintatavan tulisi olla selkeä,
jotta luottamus menettelyn oikeudenmukaisuuteen ja riippumattomuuteen varmistetaan.
Selvitettävä myös on, miten menettelyn kautta syntyvä oikeuskäytäntö muuttaa
investointiriitojen luonnetta, joka on perustunut tapauskohtaisuuteen. Myös se, millä
kriteereillä valitusmenettelyyn käsiteltäviksi pääsevät tapaukset valitaan, ja minkälainen
aikarajaus menettelylle asetetaan, ovat tärkeitä kysymyksiä menettelyn toimivuuden
kannalta.

Näkemyksemme mukaan välimiesmenettelyn ja kansallisten tuomioistuinten välinen
suhde on määritettävä tavalla, joka kannustaa käyttämään kansallisia tuomioistuimia,
mutta jonka tarkoituksena ei ole välimiesmenettelyn käyttäminen valitusmenettelynä
niiden päätöksille.

Katsomme, että kansainväliseen investointituomioistuimen perustaminen edellyttää
monenvälistä prosessia mahdollisesti jonkin kansainvälisen järjestön puitteissa ja sitä
koskeva unionin sisäinen keskustelu tulisi siten käydä erillään TTIP-neuvotteluista.

2(7)

Pääasiallinen sisältö

Neuvoston komissiolle 14.6.2013 myöntämiin valtuuksiin neuvotella Yhdysvaltojen
kanssa vapaakauppasopimuksesta kuuluu investointisuoja ja sitä koskeva sijoittajan ja
sopimuspuolen välinen riitojenratkaisu (ISDS). Erityisesti riitojenratkaisuun
kohdistuneen kritiikin johdosta komissio päätti keväällä 2014 tiedustella Euroopan
unionin kansalaisilta näitä koskevia huomioita. Kuuleminen pidettiin 27.3.-13.7.2014
välisenä aikana.

Komissio julkaisi raportin kuulemisen tuloksista 13.1.2015. Puheessaan Euroopan
parlamentin kansainvälisen kaupan valiokunnalle (INTA) 18.3.2015, komissaari
Malmström kertoi komission laativan ehdotusta siitä, miten julkisessa kuulemisessa esille
tulleet neljä pääkysymystä lainsäädäntöoikeus, välimiesmenettelyjen sääntely,
kansallisten tuomioistuinten ja välimiesmenettelyn välinen suhde sekä
muutoksenhakutuomioistuin huomioidaan neuvotteluissa Yhdysvaltojen kanssa.

Komissio jakoi 5.5.2015 lupaamansa ajatuspaperin, ja siitä informoitiin eduskuntaa
22.5.2015 päivätyllä muistiolla (UM2015-00676). Paperissa komissio tarkentaa niitä
elementtejä, jotka sisältyvät aikanaan komission varsinaiseen sopimustekstiehdotuksen ja
joiden tarkoituksena on huomioida julkisen kuulemisen tulokset. Seuraavassa käydään
lyhyesti läpi komission ajatuspaperin pääpiirteet. Komission varsinainen ehdotus EU:n
neuvottelukannaksi esitellään myöhemmin jäsenmaille unionin normaalissa
kauppapoliittisessa päätöksentekomenettelyssä. Tarkempi aikataulu on vielä osittain auki,
mutta komissiolta saadun tiedon mukaan se laatii investointisuojaa ja sijoittajan ja
sopimuspuolen välistä riitojenratkaisua (ISDS) koskevan sopimustekstiluonnoksen
heinäkuun 2015 loppuun mennessä.

Komission ehdotus

Komissio on hahmotellut ajatuksiaan investointisuojaa ja riitojenratkaisua koskevien
velvoitteiden kehittämiseksi TTIP- ja muissa Euroopan unionin sopimuksissa. Komissio
lähtee siitä, että investoinnit ovat elintärkeitä Euroopan taloudelliselle kasvulle ja
työllisyydelle. Euroopan unioni tarjoaa jo lähtökohtaisesti tasapuolisen kohtelun ja
korkean suojan investoinneille. Komission mukaan on tärkeää, että eurooppalaiset
investoijat saavat vastaavan kohtelun unionin ulkopuolella. Jäsenmaiden 1400
sopimuksen järjestelmä on täyttänyt tätä tehtävää hyvin.

Komission mukaan järjestelmää pitää kuitenkin edelleen kehittää, jotta taataan valtioiden
oikeus sääntelyyn ja jotta investointeja koskevat riidat voidaan ratkaista
oikeudenmukaisesti ja riippumattomasti. Komissio katsoo, että sopimuksissa Kanadan
(CETA) ja Singaporen kanssa monta edistysaskelta on jo saavutettu. Näitä
edistysaskeleita ovat mm. sääntelyoikeuden toteaminen johdannossa; oikeudenmukaisen
ja kohtuullisen kohtelun velvoitteen (FET, Fair and Equitable Treatment) sekä epäsuoran
pakkolunastuksen tarkempi määrittäminen; postilaatikkoyritysten sulkeminen sopimusten
ulkopuolelle; välimiesmenettelyjen avoimuuden turvaaminen; valtioiden mahdollisuus
laatia sitovia tulkintoja; välimiesten ohjesäännöt; sekä perusteettomien riitojen
rajoittaminen mm. hävinnyt maksaa vastapuolen kulut velvoitteen avulla.

Julkisen kuulemisen tulokset ja sitä seurannut keskustelu vaativat komission mukaan
kuitenkin investointisopimusten oikeuksien ja velvollisuuksien kehittämistä sen lisäksi
mitä on jo tehty. Kehitysehdotukset kohdistuvat komission julkisen kuulemisen pohjalta
jo aiemmin määrittämään neljään kysymykseen, jotka ovat sääntelyoikeus,

3(7)

välimiesmenettelyn toiminta, valitusmenettely sekä välimiesmenettelyn suhde
kansallisiin tuomioistuimiin. Komission ehdotukset koskevat TTIP-sopimusta ja muita
neuvottelujen alla olevia sopimuksia sekä mahdollisia tulevia sopimuksia.

Sääntelyoikeus

Komissio ehdottaa lainsäädäntöoikeuden kirjaamista varsinaiseksi sopimusmääräykseksi.
Nyt viittaus lainsäädäntöoikeuteen on sopimusten johdannossa. Tämä voi johtaa siihen,
että investointeja koskeva lainsäädäntö voi muuttua ilman, että se on automaattisesti
sopimusrikkomus, vaikka toisaalta johdannolla on merkittävää vaikutusta sopimuksen
tulkintaan.

Komissio ehdottaa myös valtiontukien sulkemista sopimuksen velvoitteiden ulkopuolelle
tilanteissa, joissa sopimuspuoli on antanut investoinnille valtion tukea, joka todetaan
myöhemmin laittomaksi. Kyseessä saattaa olla tilanne, jossa unionin jäsenmaa on antanut
tukea, jonka komissio toteaa unionin valtiontukisääntöjen vastaiseksi ja se joudutaan
perimään takaisin.

Välimiesmenettelyn toiminta

Komissio ehdottaa, että kaikki välimiehet, myös riidan osapuolten omat edustajat, pitää
valita sopimusvaltioiden hyväksymältä listalta. Nyt osapuolet valitsevat parhaaksi
katsomansa välimiehet ja vain puheenjohtaja valitaan listalta. Samalla listalle valituille
välimiehille asetetaan korkeat vaatimukset, jotka koskevat koulutusta, osaamista ja
puolueettomuutta. Tällä hetkellä järjestelmä perustuu itse sääntelyyn. Lisäksi
välimiesmenettely avataan kolmansille osapuolille, jotka kykenevät osoittamaan
yhteyden riitaan, kun taas tällä hetkellä kolmannet osapuolet voivat ainoastaan toimittaa
menettelyyn amicus curiae –kirjelmän.

Valitusmenettely

Komissio ehdottaa, että pysyvä valitusmenettely luodaan sopimuskohtaisesti. Jokaista
unionin sopimusta varten luodaan oma valituselimensä. Pysyvä valitusmenettely
selvittäisi kysymyksiä, jotka liittyvät välimiesmenettelyssä tapahtuneisiin virheisiin
laintulkinnassa ja räikeisiin virheisiin tosiasioiden arvioinnissa. Valitusmenettely loisi
oikeuskäytäntöä ja se luotaisiin WTO:n mallin mukaan. Pysyvään valituselimeen
kuuluisi 7 tuomaria ja näitä palveleva sihteeristö.

Suhde kansallisiin tuomioistuimiin

Komissio katsoo, että välimiesmenettelyä ei voi käyttää kansallisten tuomioistuinten
päätösten haastamiseen, koska kansalliset tuomioistuimet perustavat päätöksensä
kansalliseen lainsäädäntöön ja välimiesmenettely taasen investointisopimukseen.
Komission mukaan jo nyt on Kanadan ja Singaporen sopimusten puitteissa selvää, että
kaksinkertaisia korvauksia ei voi hakea käymällä molempia prosesseja samanaikaisesti.
Sen sijaan näiden sopimusten puitteissa voidaan välimiesmenettely aloittaa senkin
jälkeen, kun kansallinen tuomioistuin on tehnyt päätöksen.

Komissio kuitenkin katsoo, että kansallisten tuomioistuinten ja välimiesmenettelyn
välinen suhde voidaan määrittää tarkemmin. Tämä voidaan tehdä kahdella tavalla.
Ensimmäinen tapa on käyttää ns. fork-in-the-road menettelyä, jonka mukaan investoijan
tulee valita jo riidan alussa, viekö hän asian kansalliseen tuomioistuimeen vai
välimiesmenettelyyn. Toinen tapa on sulkea pois mahdollisuus palata kansalliseen

4(7)

menettelyyn sen jälkeen, kun välimiesmenettely on aloitettu. Myös molempia tapoja voi
käyttää yhdessä.

Lisäksi komissio tuo esiin, että se haluaa selventää tulevassa ehdotuksessaan EU:n
neuvottelukannaksi, että kansallisen lainsäädännön soveltaminen ei kuuluisi
välimiesmenettelyn toimivaltaan ja että kansallista lainsäädäntöä voidaan arvioida
ainoastaan tosiasiana. Välimiesmenettelyn tulkinnat kansallisesta lainsäädännöstä eivät
myöskään sido kansallisia tuomioistuimia, ja välimiesmenettelyissä on hyödynnettävä
kansallisissa tuomioistuimissa syntynyttä oikeuskäytäntöä tulkinnan välineenä.

Monenvälinen ratkaisu

Pidemmän aikavälin ratkaisuna komissio ehdottaa monenvälisen järjestelmän
kehittämistä ja siihen liittyvää kansainvälisen investointituomioistuimen perustamista.
Komissio kuitenkin katsoo, että ainoastaan kahdenvälisten sopimusten maailmassa
tuomioistuimen perustaminen ei ole mahdollista. Tuomioistuin voitaisiin perustaa joko
itsenäisenä tai sitten osaksi kansainvälistä järjestöä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Oikeusperusta tulee todennäköisesti olemaan aineellisesti SEUT 207 artikla ja
menettelyllisesti SEUT 218 artikla.

Käsittely Euroopan parlamentissa

Euroopan parlamentti osallistuu asian käsittelyyn SEUT 218 artiklan 10 kohdan
mukaisesti.

Euroopan parlamentti ei ole vielä äänestänyt päätöslauselmasta, jossa se antaa
suosituksia TTIP-neuvotteluihin.

Kansallinen valmistelu

Kauppapoliittinen jaosto (EU2) kirjallinen menettely 16.-18.6.2015

EU-ministerivaliokunta 24.6.2015

Ulkoasiainministeriö on järjestänyt tähän mennessä investointisuojasta kaksi
kuulemistilaisuutta sidosryhmille, 3.3.2015 ja 12.6.2015

Eduskuntakäsittely

E 43/2013 vp, SuVL 1/2014 vp, TyVL 1/2014 vp UaVL 1/2014 vp, VaVL 3/2014 vp,
MmVL 8/2014 vp, TaVL 9/2014 vp

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

5(7)

Sopimus tulee tämänhetkisen arvion mukaan sisältämään sekä EU:n että jäsenvaltioiden
toimivaltaan kuuluvia määräyksiä. Suhdetta Suomen lainsäädäntöön samoin kuin Ahvenanmaan
toimivaltaan arvioidaan tarkemmin varsinaisen sopimustekstin valossa.

Taloudelliset vaikutukset

Neuvoteltavan järjestelyn taloudellisia vaikutuksia on vielä tässä vaiheessa vaikea arvioida.
Mikäli luodaan pysyvä muutoksenhakumenettely, siitä koituu kustannuksia, mukaan lukien
mahdolliset vuotuiset kustannukset.

Sopimuksen taloudellisista vaikutuksista kts. E-jatkokirje 14.2.2014.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

UM2015-00676

Laatijan ja muiden käsittelijöiden yhteystiedot

Ulkoasiainministeriö/TUO-10/ Kimmo Sinivuori, kimmo.sinivuori@formin.fi, p. 0295
356 167
Ulkoasiainministeriö/OIK-20/Maria Pohjanpalo, maria.pohjanpalo@formin.fi, p. 0295
351277

EUTORI-tunnus

Liitteet

Viite UM2015-00786

6(7)

mailto:kimmo.sinivuori@formin.fi
mailto:maria.pohjanpalo@formin.fi

Asiasanat investoinnit, jaosto kauppapoliittiset kysymykset (EU 2), kauppa ja investoinnit,
kauppapolitiikka, vapaakauppa, vapaakauppasopimusneuvottelut, Yhdysvallat

Hoitaa UM, VM

Tiedoksi EUE, LVM, MMM, OKM, OM, PLM, SM, STM, TEM, TPK, TULLI, VNK, YM

7(7)

