
Ulkoministeriö

PERUSMUISTIO UM2019-00448

ASA-30 Mäki Ari 02.05.2019

Asia
Euroopan unionin tiedonanto ”Euroopan unioni, Latinalainen Amerikka ja Karibia: Yhdistäen
voimat yhteiselle tulevaisuudelle

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan unionin tiedonanto ”Euroopan unioni, Latinalainen Amerikka ja Karibia:
Yhdistäen voimat yhteiselle tulevaisuudelle” julkaistiin 16.4.2019. Sen valmistelu
käynnistettiin jo keväällä 2018. Jäsenmailla oli mahdollisuus antaa vapaamuotoisia
ehdotuksiaan prosessiin, minkä Suomi teki keväällä 2018.

EU:n ulkoasiainneuvosto tekee asiaan liittyvät päätelmät näillä näkymin 13.5.2019.
Tiedonanto ja päätelmät muodostavat yhdessä strategian.

Suomen kanta

Suomi pitää tiedonantoa ajankohtaisena, monipuolisena ja kattavana ohjaamaan EU:n
suhteiden kehittämistä Latinalaisen Amerikan ja Karibian maiden kanssa.

Suomen tärkeimmät tavoitteet UAN-päätöslauselmaneuvottelussa on ollut saada vahvat
viittaukset sääntöpohjaisen maailmanjärjestyksen puolustamiseen sekä kauppaan ja
investointeja tukevien poliitikkojen edistämiseen.

Pääasiallinen sisältö

EU:n tiedonanto koostuu johdannosta ja varsinaisesta visioivasta pääkappaleesta
”Puolustamaan yhteisiä arvoja ja etuja” (Stand up for our shared values and interests),
näitä toiminnallistavasta ”Visiosta toimintaan” (Moving from vision to action) ja
”Kohti yhteistä agendaa” (Towards a joint agenda).

EU katsoo tiedonannon johdannossaan, että sillä on historiasta ja samasta arvopohjasta
juontuva menestyksekäs ja pitkäaikainen kumppanuus Latinalaisen Amerikan ja
Karibian (LAC) kanssa. EU-LAC-yhteistyötä on institutionalisoitu vuodesta 1999
lähtien, ja se pohjaa perusoikeuksiin, kestävään kehitykseen ja vahvaan
sääntöpohjaiseen kansainväliseen järjestelmään. Viimeisten vuosikymmenten aikana

EU-LAC-integraatio heijastuu 27 eri vapaakauppa- tai poliittisen ja yhteistyön
sopimuksena, vahvana YK-yhteistyönä ja tiiviinä yhteistyönä esim. Pariisin
ilmastosopimuksen ja YK:n kestävän kehityksen toimintaohjelman Agenda 2030:n
puitteissa. EU on LAC-alueen kolmanneksi suurin kauppakumppani (225,4 mrd € v.
2018), suurin investoija (784,6 mrd € v. 2017). EU on LAC-alueen suurin
kehitysyhteistyökumppani (3,6 mrd € vuosina 2014-2020 sekä humanitaarista apua 1,2
mrd €).

Tässä kontekstissa EU pitääkin tärkeänä, että se vahvistaa poliittista kumppanuuttaan
LAC-maiden kanssa ja haluaa luoda vision vahvemmasta ja modernimmasta alueiden
välisestä kumppanuudesta, luoda strategian Euroopan ulkosuhdehallinnolle pohjautuen
sen keskeisiin aiempiin asiakirjoihin kuten EU:n globaalistrategiaan ja eurooppalaiseen
kehityspoliittiseen konsensukseen sekä kestävän kehityksen toimintaohjelmaan Agenda
2030:een. Tiedonannossa arvioidaan, että muuttuva geopoliittinen ympäristö tuottaa
uusia haasteita, mutta myös mahdollisuuksia kumppanuutta varten. Globaalit muutokset
molemmilla alueilla tarvitsevat entistä kunnianhimoisempaa ja innovatiivisempaa otetta
perinteiseen avunantaja-avunsaaja-logiikkaan nähden. EU voi toisaalta omalla
alueellisella integraatiomallillaan antaa eväitä LAC-maiden ongelmien ja haasteiden
ratkomiseen.

Tiedonannon visioiva pääkappale ”Puolustamaan yhteisiä arvoja ja etuja” (Stand up for
our shared values and interests) jakaantuu neljään EU-LAC-suhteiden ydinalaan:
Kumppanina vaurauteen (Partnering for prosperity), Kumppanina demokratiaan
(Partnering for democracy), Kumppanina resilienssissä (Partnering for resilience) ja
Kumppanina tehokkaaseen globaaliin hallintaan (Partnering for global governance).

Kumppanina vaurauteen (Partnering for prosperity) -teemassa EU katsoo tärkeäksi
talouksen ja kasvun kehittämisen LAC-alueella. Kestävien tulosten aikaansaamiseksi on
tärkeää vähentää eriarvoisuutta, lisätä säällistä työtä ja suunnata taloutta vihreään ja
kiertotalouteen. Esimerkkeinä tässä EU haluaa LAC-kumppaneidensa kanssa:

• tukea alueiden sekä sisäistä että välistä kestävää kauppaa ja investointeja,
saattaa päätökseen kauppa- ja investointisopimuksensa, edistää näiden nopeaa
ja täyttä ratifiointia sekä tukea alueellista integraatiokehitystä aktivoiden
konkreettista yhteistyötä esim. Tyynenmeren allianssin kanssa

• edistää vihreää taloutta tukien mm. vähähiilistä energiatransitiota

• tukea parempia työoloja ja pk-yritysten kasvua kansainväliset työstandardit
huomioiden ja edistää yritysten yhteiskuntavastuullisuutta

• edistää investointeja tietoon, innovaatioihin ja henkiseen pääomaan

• edistää digitaalista taloutta ja yhdistyvyyttä (connectivity) alueiden välillä ml.
regulatorista yhteistyötä sekä edistää infrastruktuurikehitystä nopeiden
laajakaistayhteyksiä.

Kumppanina demokratiaan (Partnering for democracy) -teema on tiedonannon mukaan
EU-LAC-kumppanuuden keskiössä. EU jatkaa demokraattisten periaatteiden
puolustamista ja edistämistä LAC-maiden kanssa. Demokraattisten poliittisten
järjestelmien edistäminen on EU:n ulkopolitiikan prioriteetteja. Puutteet esim.
hallinnossa, demokratiassa, ihmisoikeuksissa, oikeusvaltiossa tai gender-oikeuksissa
luovat perusongelmia minkä tahansa yhteiskunnan kehittymiselle. Suhteessaan LAC-

2(7)

alueeseen EU priorisoi ihmisoikeuksien ja demokraattisten periaatteiden
kunnioittamista:

• tehostamalla alueellista yhteistyötä ja kahdenvälistä yhteistyötä sekä tekemällä
yhteistyötä relevanteissa YK-elimissä

• tukemalla virkeää kansalaisyhteiskuntaa mm. tukemalla toimittajien,
ihmisoikeus- ja ympäristöpuolustajien tilan lisäämistä

• pyrkimällä vähentämään edelleen korkeaa gender-pohjaista väkivaltaa,
tekemällä yhteistyötä LAC-maiden kanssa naisten ja tyttöjen sosioekonomisten
oikeuksien puolesta

• tukemalla demokraattisia, vastuullisia ja transparentteja instituutioita, tukemalla
reiluja ja vapaita vaaliprosesseja sekä edistämällä korruption, rahanpesun ja
terrorismin rahoituksen vastaisia toimia mm. teknisen avun, parhaiden
käytäntöjen ja näihin liittyvien kansainvälisten sopimusten ratifiointien ja
toiminnallistamisen kautta.

Kumppanina resilienssissä (Partnering for resilience) –teemassa EU näkee sosiaalisen
yhtenäisyyden olevan alituisesti uhattuna esim. globalisaation, sosiaalisen epätasa-
arvoisuuden, nopean kaupungistumisen, ilmastomuutoksen, ympäristön pilaantumisen,
katastrofien, muuttoliikkeiden ja maanpakolaisuuksien vuoksi. EU esittää lääkkeeksi
monikerroksista ja räätälöityä lähestymistapaa resilienssin lisäämiseksi. Tällaisia toimia
ovat mm:

• luonnonvarojen ja ekosysteemien kestävä käytön edistäminen

• vuoteen 2020 ulottuvan luonnon monimuotoisuutta koskevan EU-strategian
toiminnallistaminen

• katastrofien hallinnan ja pelastuspalveluiden koordinaation tukeminen ja
yhteistyön syventäminen

• sosiaaliseen koheesioon, sosiaaliseen suojeluun, verohallintaan (tax good
governance) ja rahoitusääntelyyn liittyvän dialogin ja yhteistyön tehostaminen

• turvallisuusyhteistyön, järjestäytyneen rikollisuuden vastaisen yhteistyön sekä
kansalaisten turvallisuutta lisäävän dialogin ja lainvalvontaviranomaisten
välisen yhteistyön edistäminen

• migraatioon ja liikkuvuuteen liittyvän dialogin ja yhteistyön edistäminen ml.
YK:n parissa

• kulttuuriyhteistyön ja kansalaisten välisten vaihto-ohjelmien, kulttuurien välisen
dialogin sekä kulttuuri- ja luovien alojen yhteistuotantojen ja kumppanuuksien
edistäminen

Kumppanina tehokkaaseen globaaliin hallintaan (Partnering for global governance) –
teemassa EU pitää keskeisenä tavoitteena EU-LAC-kumppanuudelle ylläpitää, uudistaa
ja vahvistaa tehokasta multilateralismia. Molemmat alueet yhdessä kattavat noin
kolmanneksen YK:n jäsenjärjestöistä, merkittävän osan G20-ryhmistä ja 2/3 OECD-
jäsenmaista. Kumppanuudessa multilateraalisella tasolla EU haluaa:

3(7)

• edistää yhteistyötä LAC-maiden kanssa yhteisen turvallisuus- ja
puolustuspolitiikan missioiden ja operaatioiden kautta sekä edistää turvallisuutta
ja rauhaa maailmanlaajuisesti

• tukea YK-järjestelmän rauhaan, turvallisuuteen ja kestävään kehitykseen
liittyviä uudistuksia ja hallintaa

• yhdistää voimat Pariisin ilmastosopimuksen täydeksi toiminnallistamiseksi ja
mobilisoida globaalia tukea puhtaaseen energiaan siirtymisessä

• kehittää edelleen alueiden välistä yhteistyötä valtamerten hallinnassa

• johtaa Agenda 2030:n toteuttamista ja kehittää yhteistä agendaa monenkeskisen
kauppajärjestelmän vahvistamiseksi Maailmankauppajärjestö WTO:n
sopimusten tehokkaalla toteuttamisella ja WTO:n uudistamisella.

Tiedonannon toiminnallistavasta ”Visiosta toimintaan” (Moving from vision to action)
-osuudessa EU pitää tärkeänä edellä mainittujen tavoitteiden toteuttamiseksi sitä, että
molemmat, EU ja LAC, uudistavat sitoutumisensa näihin päämääriin. EU hakee entistä
strategisempaa lähestymistapaa LAC-maiden kanssa. Pääkeinoina EU näkee seuraavat
tavat:

• strategisempi poliittinen sitoutuminen

• yhteistyö suuremman vaikuttamisen saamiseksi

• kansalaisyhteiskunnat ajureina

EU:n näkemyksen mukaan on tarve tehdä yhteistyötä niiden alueellisten ryhmien ja
maiden kanssa, jotka haluavat ja ovat kykeneviä lisäämään yhteistyötä yhteisten
tavoitteiden saavuttamiseksi. Kaikkien kanssa ei tarvitse tehdä samoja asioita, koska eri
mailla voi olla kovin erilaisia politiikkaprioriteetteja, tarpeita ja välineitä. EU:n
poliittiset dialogit useiden LAC-maiden kanssa tai alueiden kanssa jatkavat EU-LAC-
suhteiden ohjaamista ja jaettujen prioriteettien identifioimista. EU tukee alueellista
integraatiota LAC-alueen eri ryhmittymien kanssa. Näitä ovat mm. Celac, Sica,
Cariforum, Caricom, Mercosur ja Tyynenmeren allianssi. Konsultaatioita etenkin
monenkeskisten kansainvälisten konferenssien alla pidetään tärkeinä yhteisten
tavoitteiden aikaansaamiseksi. Tiedonanto tarkastelee myös Venezuelaan liittyvän
kansainvälisen yhteysryhmän ICG:n (International Contact Group) merkitystä yhtenä
instrumenttina. EU:n yhteistyö LAC-alueen kanssa perustuu avoimeen regionalismiin ja
win-win-ratkaisujen saavuttamiseen. EU tavoittelee myös vastuullista kauppa- ja
investointipolitiikkaa.

Suuremman vaikutuksen aikaansaamiseksi EU-LAC-yhteistyön tulee olla räätälöity,
politiikkaprioriteetteihin vastaava, kokonaisvaltainen, koherentti ja pohjautua Agenda
2030:een ja muihin kansainvälisiin velvoitteisiin. Kehitysyhteistyön tulisi kohdistua
sinne, missä on suurimmat tarpeet. Tiedonanto linjaa myös, että EU:n pitää pyrkiä
käyttämään koko instrumentti- ja ohjelmavalikoimaa sekä tuottaa uusia innovatiivisia
keinoja. Tärkeitä tässä suhteessa ovat esim. politiikkadialogit, jaettu tieto ja osaaminen,
julkisen ja yksityisen rahoituksen edistäminen sekä kolmikantayhteistyö. Tiedonanto
korostaa myös Euroopan investointipankin ja kansallisten kehitysrahoitusinstituutioiden
merkitystä.

4(7)

Tiedonanto muistuttaa myös, että EU:n omat kansalaisyhteiskunnat toimivat ajureina ja
luettelee eri toimijoita; myös parlamentaarinen ulottuvuus on keskeinen komponentti
EU-LAC-yhteistyössä. EU:n tulee jatkaa yhteistyötään muiden alueellisten ja
biregionaalisten järjestöjen kanssa, kuten Amerikan valtioiden järjestö OAS:n,
Iberoamerikkalaisen sihteeristön ja Latinalaisen Amerikan kehityspankin kanssa.
Kansainväliseksi järjestöksi muuttuva EU-LAC-säätiö on myös tärkeä toimija.

Lopuksi tiedonanto korostaa, että kumppanuuden pitää ottaa rohkeammin kantaa
arvoihin ja muihin tärkeisiin teemoihin kuten vaurauteen, demokratiaan, resilienssiin ja
tehokkaaseen kansainväliseen järjestelmään – ja hyödyntää paremmin ja
kohdistetummin EU-LAC-suhteiden eri ulottuvuuksia. EU on halukas tekemään
yhteistyötä niiden maiden ja ryhmittymien kanssa, jotka haluavat edistää samoja
tavoitteita.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Tiedonanto ei edellytä päätöstä.

Käsittely Euroopan parlamentissa

Tiedonanto on esitelty Euroopan parlamentille 17.4.2019

Kansallinen valmistelu

Ulkoministeriön Latinalaisen Amerikan ja Karibian yksikkö järjesti vapaaehtoisesti
2.3.2018 kansallisen keskustelutilaisuuden ”Discussion with MFA and stakeholders on
the new EU-LAC strategy”, johon yksikkö kutsui sekä kansalaisyhteiskunnan että
yritysmaailman sekä muita sidosryhmiään ehdottamaan toiveitaan strategiasta Euroopan
ulkosuhdehallinnon edustajalle. Suomen vapaaehtoiset kirjalliset kommentit jaettiin
6.4.2018 EU:n jäsenmaille (WK 4006/2018 INIT). Suomen lisäksi kommentteja
jakoivat Alankomaat, Itävalta ja Ranska. EUH järjesti vielä kesällä 2018 jäsenmaille
lähetekeskustelun Colac-työryhmän yhteydessä Brysselissä.

Eduskuntakäsittely

EU:n tiedonantoa ei käsitellä eduskunnassa etukäteen.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

5(7)

Asiakirjat

Tiedonanto 16.4.2019.

Laatijan ja muiden käsittelijöiden yhteystiedot

UM/Latinalaisen Amerikan ja Karibian yksikön päällikkö Ari Mäki, 040-7536865
UM/Ln Katja Karppinen-Njock, 050-4094347

EUTORI-tunnus

Liitteet

Viite

6(7)

Asiasanat
Hoitaa

Tiedoksi

7(7)

