
Ulkoministeriö

PERUSMUISTIO UM2019-00247

ASA-10 Haapea Arto(UM) 13.03.2019
JULKINEN

Asia
EU:n ja Kiinan välinen huippukokous 9.4.2019

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Brysselissä 9.4.2019 pidettävän EU-Kiina-huippukokouksen valmisteluita on käsitelty
Pysyvien edustajien komiteassa (Coreper II), kauppapoliittisessa komiteassa (TPC) ja
COASI-työryhmässä. Huippukokouksen yhteisen ulko- ja turvallisuuspolitiikan alaan
kuuluvia kysymyksiä on lisäksi käsitelty poliittisten ja turvallisuusasioiden komiteassa
(COPS).

Huippukokouksessa mahdollisesti hyväksyttävästä julkilausumasta käydään neuvotteluja
EU:n ja Kiinan välillä. EU-kantoja julkilausumaan on valmisteltu edellä mainituissa EU-
rakenteissa.

Ulkoasiainneuvosto käsittelee Kiinaa 18.3. ja Eurooppa-neuvosto käsittelee EU-Kiina
-huippukokoukseen valmistautumista ja laajempia Kiina-suhteita 21.-22.3. Euroopan
komissio ja EU:n ulkoasioiden ja turvallisuuspolitiikan korkea edustaja julkistivat 12.3.
yhteisen tiedonannon ”EU-China – A strategic outlook”.

Suomen kanta

• EU:n tulee vahvistaa sisäistä yhtenäisyyttä ja johdonmukaisuutta sekä puolustaa
EU:n omia intressejä suhteessa Kiinaan. Kasvavat jännitteet suurvaltojen välillä sekä
Kiinan itsevarmempi ote ja kasvava globaalirooli edellyttävät EU:lta kykyä edistää
yhteistyötä ja vastata Kiinan haasteeseen arvojemme pohjalta. EU:n on ilmaistava
selkeä tukensa YK-järjestelmään pohjautuvalle globaalijärjestykselle.

• Ulko- ja turvallisuuspolitiikka ja ihmisoikeudet ovat kiinteä osa kahdenvälistä EU-
Kiina-agendaa. Ihmisoikeuskysymyksiä tulee käsitellä paitsi ihmisoikeusdialogissa
myös poliittisen tason tapaamisissa.

• Edellisessä huippukokouksessa hyväksytty julkilausuma ei ole johtanut käytännön
edistysaskeliin. EU:n tulee aktiivisesti etsiä uusia tapoja sitouttaa Kiinaa
sääntöperäiseen kansainväliseen kauppajärjestelmään ja sen uudistamiseen sekä
kansallisten reformien edistämiseen ja liiketoimintaympäristön kehittämiseen
eurooppalaisten yritysten markkinoillepääsyn parantamiseksi. Samalla EU:n tulee

vahvistaa omaa kilpailukykyään mm. sisämarkkinoita kehittämällä turvatakseen
eurooppalaisten yritysten asema EU- ja kolmansilla markkinoilla.

• EU:n tulee samalla hyödyntää käytössään olevia kannustimia reformien
edistämiseen. Kaupallisissa kysymyksissä EU:lla on taloudellista vipuvartta, jota sen
olisi hyödynnettävä laajapohjaisesti samanmielisten kumppaneiden ja
elinkeinoelämän kanssa kokonaisvaltaisten intressiensä edistämiseksi. Kiinan
haasteeseen ei tule kuitenkaan vastata toimilla, jotka veisivät EU:ta
protektionistiseen suuntaan.

Pääasiallinen sisältö

EU:n ja Kiinan välinen 21. huippukokous järjestetään Brysselissä 9.4.2019. Euroopan
unionia huippukokouksessa edustavat Eurooppa-neuvoston puheenjohtaja Donald Tusk
ja komission puheenjohtaja Jean-Claude Juncker. KE/VP Mogherini osallistuu myös
huippukokoukseen. Muiden komissaarien osallistumisesta ei toistaiseksi ole varmuutta.
Kiinaa edustaa vakiintuneesti pääministeri Li Keqiang delegaatioineen.

Huippukokousta valmisteleva EU:n ja Kiinan välinen strateginen dialogi KE/VP
Mogherinin ja Kiinan ulkoministeri Wang Yin välillä on määrä järjestää ennen
huippukokousta. Lisäksi EU-Kiina-ihmisoikeusdialogi on tarkoitus pitää huhtikuun
alussa. Korkean tason talousdialogi järjestettäneen huippukokouksen jälkeen.

Edellinen huippukokous järjestettiin Pekingissä 16.7.2018. EU:n ja Kiinan välisiä
huippukokouksia on järjestetty vuodesta 1998 lähtien yleensä vuosittain.

EU:n näkökulmasta keskeisiä asiakokonaisuuksia ovat:

• Molempien osapuolten sitoutuminen kahdenväliseen kokonaisvaltaiseen
strategiseen kumppanuuteen ja EU-China 2020 Strategic Agendan korvaamisesta
seuraavaan huippukokoukseen mennessä.

• Yhteistyön vahvistaminen tehokkaan monenkeskisen järjestelmän, kansainvälisen
rauhan ja turvallisuuden ja sääntöpohjaisen maailmanjärjestyksen turvaamiseksi.

• Sitoutuminen sääntöpohjaiseen ja monenkeskiseen kauppajärjestelmään, jonka
keskiössä on Maailman kauppajärjestö WTO. Edellisessä EU-Kiina-
huippukokouksessa sovittujen asiakohtien implementointi. EU:n ja Kiinan yhteisen,
WTO:n uudistamista käsittelevän työryhmän ohjeistaminen tärkeimmissä
asiakokonaisuuksissa.

• Sitoumus yhteisille pelisäännöille (level playing field) kahdenvälisessä kaupassa ja
investoinneissa. Yhteinen tavoite kokonaisvaltaisen EU-Kiina-
investointisopimuksen edistämiseksi.

• Aikataulusta sopiminen tärkeimpiin markkinoillepääsyesteisiin puuttumiseksi.
• Sitoutuminen yhteistyöhön globaalin teräsfoorumin puitteissa.
• Sitoutuminen kahdenväliseen ihmisoikeusdialogiin.
• EU-Kiina Connectivity Platformin jatkosta sopiminen.
• Tuenilmaisu kestävän kehityksen päämäärien toteuttamiseksi ja Pariisin

ilmastosopimuksen toimeenpano.
• Yhteistyö energian alalla.
• Maantieteellisiä alkuperämerkintöjä ja siviili-ilmailun turvallisuutta koskevien

neuvotteluiden seuranta.

Taustaa EU-Kiina-suhteesta

2(5)

EU:n ja Kiinan väliset diplomaattisuhteet solmittiin vuonna 1975. Kiina ja EU
muodostivat strategisen kumppanuuden vuonna 2003. EU:n ja Kiinan välistä
yhteistyötä viitoittaa yhteisesti vuoden 2013 huippukokouksessa sovittu 2020
yhteistyöagenda (EU-China 2020 Agenda for Cooperation), jossa identifioidaan neljä
yhteistyön syventämisen osa-aluetta: rauha ja turvallisuus, vauraus, kestävä kehitys
sekä ihmisten väliset yhteydet. EU:n ja Kiinan kumppanuuden puitteissa käydään
kaikkiaan noin 60 eri alan ja tason vuoropuhelua. Kiina on perinteisesti korostanut
kauppasuhdetta ja ”pehmeämpiä” yhteistyöalueita muiden kustannuksella.

EU:n ja Kiinan väliset suhteet ovat yleisesti ottaen hyvät ja vakaat, joskin suurvaltojen
välisille poliittisille suhteille jossain määrin alisteiset. Suhteita vaivaavat ajoittain
ongelmat, jotka liittyvät mm. ihmisoikeuksiin, markkinoillepääsyyn ja
kauppakiistoihin. Ulko- ja turvallisuuspoliittisissa kysymyksissä yhteistyötä pyritään
tiivistämään erityisesti Afganistanin ja Syyrian suhteen sekä Afrikassa. Sotilaallisessa
yhteistyössä ollaan vielä luottamuksen rakennusvaiheessa; käytännön yhteistyötä on
pyritty tiivistämään Somaliassa ja Malissa.

EU:n intressissä on, että Kiina käyttää kasvavaa kansainvälistä vaikutusvaltaansa
vastuullisella ja rakentavalla tavalla ja sitoutuu sääntöpohjaiseen kansainväliseen
järjestykseen. Kiinan aktiivisempi toiminta kansainvälisiä kriisejä ratkottaessa
painottuu edelleen alueille, joissa sillä on omia suoria intressejä.

Kiinan ihmisoikeus- ja oikeusvaltiokehityksen tukeminen on suhteiden tärkeä osa-alue.
Rakentavaa keskustelua vaikeuttaa Kiinan entisestään tiukentunut ideologispoliittinen
ilmapiiri. Keskeisiä kysymyksiä ovat vähemmistöihin kohdistuvat toimet, ml.
Xinjiangin maakunnan uiguurivähemmistön tilanne, ihmisoikeuspuolustajien ja
asianajajien vaikeutunut asema Kiinassa sekä Kiinan tiukentunut kyberturvallisuutta,
terrorismin vastaisia toimia ja kansainvälisten kansalaisjärjestöjen toimintaa koskeva
lainsäädäntö.

EU on Kiinan suurin ja Kiina puolestaan EU:n toiseksi suurin kauppakumppani
Yhdysvaltojen jälkeen. EU:n vienti Kiinaan on lähes kaksinkertaistunut viiden vuoden
aikana. Eurooppa on yhä keskeisempi kohde kiinalaisille investoinneille noin
neljänneksen osuudella. EU ja Kiina ovat neuvotelleet investointisopimuksesta
vuodesta 2013 alkaen. Sopimuksen tavoite on edistää eurooppalaisten sijoitusten pääsyä
Kiinan markkinoille, suojata investointeja ja tarjota yksinkertainen ja yhdenvertainen
säännöstö molemminpuolisille investoinneille. Hankala toimintaympäristö ja rajoitukset
vaikeuttavat sijoittajien ja yritysten toimintaa Kiinan markkinoilla.

Kiina toivoo toteutettavuustutkimusta myös vapaakauppasopimuksesta, mutta komissio
ja jäsenvaltioiden enemmistö katsovat investointisopimusneuvotteluissa etenemisen
keskeiseksi signaaliksi siitä, onko Kiina valmis aidosti avaamaan markkinoitaan ja
tarjoamaan eurooppalaisille toimijoille tasapuolista toimintaympäristöä. Komissio pitää
mahdollisia vapaakauppaneuvotteluja vasta pitkän aikavälin tavoitteena.

EU ja Kiina sopivat vuoden 2015 huippukokouksessa Euroopan ja Aasian välisten
yhteyksien (infrastruktuuri, tietoliikenne, ihmisten väliset yhteydet) kehittämiseen
keskittyvästä yhteistyöstä (EU-China Connectivity Platform). Komission ja korkean
edustajan syyskuussa 2018 julkistama EU:n connectivity-strategia on osaltaan vastaus
Kiinan ja muiden toimijoiden suunnitelmiin. Strategian tarkoituksena on vahvistaa
EU:n ja Kiinan välistä yhteistyötä Euroopan ja Aasian välisten yhteyksien
kehittämishankkeissa ja luoda tasapainoista pohjaa hankkeisiin kytkeytyville
kaupallisille mahdollisuuksille.

3(5)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

Ulkosuhdejaoston kirjallinen menettely

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

6116/19 EU-China Summit (Brussels, 9 April 2019) – Orientation debate
JOIN(2019) 5 final Joint Communication to the European Parliament, the European
Concil and the Council: “EU-China – A strategic outlook”

Laatijan ja muiden käsittelijöiden yhteystiedot

Arto Haapea UM/ASA-10 +358 50 566 0435
Marko Mäntylä VNK +358 50 572 7192
Marja Kuosmanen UM/TUO-10 +358 50 330 8075
Maria Kauko UM/TUO-20 +358 50 408 1971

EUTORI-tunnus

Liitteet

Viite

4(5)

Asiasanat Kiina
Hoitaa UM

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

5(5)

