
Ulkoministeriö

PERUSMUISTIO UM2019-00491

TUO-10 Friman Aino(UM) 02.05.2019
JULKINEN

Asia
EU-Uusi-Seelanti vapaakauppasopimusneuvottelut; neuvottelujen eteneminen

Kokous

U/E/UTP-tunnus
E 88/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Tällä E-jatkokirjeellä annetaan tietoa eduskunnalle EU:n ja Uuden-Seelannin välisten
vapaakauppasopimusneuvottelujen etenemisestä.

Neuvosto hyväksyi komissiolle annetun neuvotteluvaltuutuksen toukokuussa 2018 ja neuvottelut
käynnistettiin kesäkuussa 2018. Neuvotteluissa on käyty kolme virallista neuvottelukierrosta –
viimeisin helmikuussa 2019. Seuraava neuvottelukierros järjestetään toukokuussa. Osapuolten
tavoitteena olisi saada neuvottelu päätökseen vielä vuoden 2019 aikana.

Neuvottelujen etenemistä käsitellään kauppapoliittisessa komiteassa (Trade Policy Committee, TPC).

Suomen kanta

Valtioneuvosto pitää tärkeänä kunnianhimoisen ja laaja-alaisen sopimuksen neuvottelemista Uuden-
Seelannin kanssa. Valtioneuvosto tavoittelee sopimusta, jolla mentäisiin nykyisiä Maailman
kauppajärjestö WTO:n sopimusten mukaisia sitoumuksia pidemmälle. Valtioneuvosto pitää tärkeänä,
että sopimuksella parannettaisiin suomalaisten toimijoiden markkinoillepääsy- ja
toimintamahdollisuuksia Uudessa-Seelannissa.

Tavarakaupan osalta valtioneuvosto kannattaa mahdollisimman kattavaa kaupan vapauttamista, eli
tullien mahdollisimman laajamittaista poistamista heti sopimuksen voimaantulon jälkeen tai
mahdollisimman lyhyiden siirtymäaikojen kautta, huomioiden kuitenkin tietyt maataloustuotteisiin
liittyvät herkkyydet. Viennin osalta Suomen tavoitteena on kaupan vapauttaminen erityisesti
metsäteollisuuden tuotteissa, kuitukankaissa, kuparituotteissa, koneissa ja laitteissa sekä
mittauslaitteissa. Tavoitteena on lisäksi alkuperäsäännöt, jotka ovat mahdollisimman yksinkertaiset ja
selkeät ja mahdollistavat sopimuksen mukaisten tullietuuksien tehokkaan hyödyntämisen, mutta jotka
toisaalta varmistavat, ettei alkuperää koskevia määräyksiä voida kiertää.

Valtioneuvosto pitää tärkeänä pyrkimyksiä yksinkertaistaa tulli- ja kauppamenettelyjä ja lisätä
tulliyhteistyötä. Valtioneuvosto kannattaa kunnianhimoista sopimusta, jossa pyrittäisiin WTO:n
kaupan helpottamissopimusta pidemmälle meneviin sitoumuksiin. Lisäksi on tärkeää, että sopimus
poistaa osapuolten välillä olevia tullien ulkopuolisia kaupanesteitä kuten teollisuustuotteiden
tarpeetonta kaksinkertaista testausta ja sertifiointia sekä luo mekanismit, joilla varmistetaan se, että
uusia tarpeettomia esteitä ei pääse syntymään.

Valtioneuvosto pitää tärkeänä, että sopimus helpottaa pienten ja keskisuurten yritysten kaupankäynti-
mahdollisuuksia.

Terveys- ja kasvinsuojelumääräysten osalta valtioneuvoston tavoitteena on sopimus, joka täydentää
kunnianhimoisesti WTO:n sopimusta terveys- ja kasvinsuojelutoimista sekä kahdenvälistä
eläinlääkintäsopimusta, ja joka sujuvoittaa kahdenvälistä elintarvike- ja maataloustuotteiden kauppaa.
Valtioneuvosto pitää tärkeänä, että sopimukseen sisällytetään eläinten hyvinvointia ja
antibioottiresistenssin vastaista työtä koskevia kunnianhimoisia säännöksiä.

Palveluiden kaupassa valtioneuvosto tavoittelee palvelujen rajat ylittävään tarjoamiseen, yritysten
sijoittautumiseen sekä yritystoimintaan liittyvien henkilöiden maahantuloon ja oleskeluun liittyvien
esteiden vähentämistä Suomen viennin kannalta tärkeillä sektoreilla. Näitä sektoreita ovat muun
muassa erilaiset asiantuntijapalvelut (mm. insinööripalvelut), tietokonepalvelut, ympäristöpalvelut
sekä tietyt yrityspalvelut kuten esimerkiksi huolto- ja korjauspalvelut.

Digitaalisen kaupan osalta valtioneuvosto pitää tärkeänä, että sopimus sisältää kunnianhimoisia
määräyksiä, jotka edistävät digitaalisen kaupankäynnin edellytyksiä niin yritysten kuin kuluttajien
eduksi.

Valtioneuvosto tavoittelee julkisten hankintojen läpinäkyvyyden lisäämistä sekä mahdollisimman
laaja-alaista pääsyä Uuden-Seelannin julkisten hankintojen markkinoille hallinnon kaikilla tasoilla,
etenkin alue- ja paikallishallinnossa, ja erityisaloilla.

Valtiontukien osalta valtioneuvosto tavoittelee määräyksiä, jotka menevät WTO:n tuki-ja
tasoitustullisopimusta pidemmälle, etenkin sopimuksen soveltamisalan ja läpinäkyvyyden osalta.

Valtioneuvosto tavoittelee hyvää immateriaalioikeuksien suojan tasoa ja sääntely-ympäristöjen
lähentämistä EU:n ja Uuden-Seelannin välillä, lähtökohtana vähintään kansainvälisissä sopimuksissa
sovittu suojan taso.

Valtioneuvosto tavoittelee avoimuutta, tasapuolista kohtelua ja syrjimättömyyttä EU:n ja Uuden-
Seelannin välisessä energiatuotteiden ja raaka-aineiden kaupassa sekä uusiutuvan energian tuotteiden
kaupan lisäämistä.

Valtioneuvosto kannattaa sopimusmääräyksiä, joilla edistetään kansainvälisten ympäristösopimusten
ja työelämän oikeuksia koskevien sopimusten ja standardien noudattamista sekä tehokasta
toimeenpanoa.

Riitojenratkaisun osalta valtioneuvosto katsoo, että riitojenratkaisumekanismin tulisi olla tehokas ja
nopea.

Pääasiallinen sisältö

Tavarakauppa: Tavarakaupan osalta EU:n tavoitteena on poistaa tullit vastavuoroisesti
mahdollisimman suurelta osalta tavarakauppaa heti sopimuksen voimaantullessa tai enintään seitsemän
vuoden siirtymäaikojen puitteissa. Herkkiin tuotteisiin liittyvät poikkeukset pyritään minimoimaan.
Neuvottelujen lähtökohtana pidetään neuvottelujen aloittamishetken tullitasoja. Tavoitteena on lisäksi
poistaa myös muut vientiin sovellettavat maksut ja verot sekä määrälliset rajoitteet sekä kieltää
perustelemattomat lupavaatimukset.

2(9)

Neuvottelut tavarakauppaa koskevista sopimusteksteistä on aloitettu EU:n pöytäämän tekstiehdotuksen
pohjalta. Merkittäviä osia neuvottelutekstistä on saatu jo sovittua. Osapuolet ovat vaihtaneet
tavarakaupan tullitasoja koskevat tarjoukset.

Uuden-Seelannin soveltamat tullitasot olivat vuonna 2017 keskimäärin 2,1% teollisuustuotteissa (vrt.
EU 4,2%) ja 1,4% maataloustuotteissa (EU 10,8%). Uuden-Seelannin sidotut tullitasot ovat kuitenkin
huomattavasti korkeammat (keskimäärin 9,8%, teollisuustuotteet 10,4%, maataloustuotteet 6,1%) ja
joissain EU:n kannalta kiinnostavissa tuotteissa myös Uuden-Seelannin soveltamat tullitasot ovat
keskimääräisiä tulleja huomattavasti korkeammat.

Suomella on vienti-intressejä muun muassa lihatuotteissa, metsäteollisuuden tuotteissa,
kuitukankaissa, kuparituotteissa, koneissa ja laitteissa sekä mittauslaitteissa.

Alkuperäsäännöt: Alkuperäsääntöjen osalta EU:n tavoitteena on yksinkertaiset, kauppaa helpottavat
säännöt, jotka ottavat huomioon EU:n intressit sekä EU:n tavanomaiset alkuperäsääntöjä koskevat
käytännöt. Merkittäviä osia alkuperäsääntöjä koskevista neuvotteluteksteistä on saatu jo sovittua. Sekä
EU että Uusi-Seelanti ovat myös pöydänneet ehdotuksensa koko tavarakaupan kattavista
tuotekohtaisista alkuperäsäännöistä.

Tullausmenettelyt, kaupan helpottaminen ja yhteistyö tulliasioissa: EU:n tavoitteena on, että samalla
kun sopimuksella pyritään helpottamaan osapuolten välistä kauppaa, taataan myös kaupankäynnin
tehokas valvonta. Sääntöjen on otettava huomioon EU:n ja Uuden-Seelannin aikaisempi sopimus
yhteistyöstä ja vastavuoroisesta avunannosta tulliasioissa, ja siihen tulevaisuudessa tehtävät
muutokset.

Kaupan helpottamiseksi sopimukseen tulee sisällyttää tuontia, vientiä ja kauttakulkua koskevia
sääntöjä, vaatimuksia ja menettelyjä, jotka ovat WTO:n Kaupan helpottamista koskevaa sopimusta
kunnianhimoisempia. Sopimuksen tulee myös edistää tulliasioita koskevien kansainvälisten sääntöjen
tehokasta toimeenpanoa. Lisäksi sopimuksen tulee edistää parhaiden käytäntöjen ja kokemusten
vaihtamista molempia osapuolia kiinnostavissa asioissa, kuten sääntöjen ja menettelyjen
nykyaikaistaminen ja yksinkertaistaminen, standardoitu dokumentaatio sekä tariffiluokittelu.
Huomiota on kiinnitettävä myös teollis- ja tekijänoikeuksien tehokkaaseen noudattamiseen ja pk-
yrityksille koituviin haasteisiin, samalla kun varmistetaan tasapuoliset toimintaedellytykset kaikille
talouden toimijoille.

Sopimukseen sisällytetään lisäksi pöytäkirja vastavuoroisesta hallinnollisesta avunannosta tulliasioissa
petosten torjumiseksi. Vaihtoehtoisesti sopimus voisi viitata EU:n ja Uuden-Seelannin sopimukseen
yhteistyöstä ja vastavuoroisesta hallinnollisesta avunannosta tulliasioissa.

Tullausmenettelyjä, kaupanhelpottamista ja hallinnollista avunantoa koskevista sopimusteksteistä on
neuvoteltu kaikilla kolmella neuvottelukierroksella ja merkittäviä osia sopimusteksteistä on jo saatu
sovittua.

Tullien ulkopuoliset kaupanesteet: Sopimuksen tavoitteena on poistaa tarpeettomia kaupanesteitä ja
varmistaa se, että kaupankäynnille ei synny uusia esteitä. Tavoitteena on neuvotella konkreettisten
esteiden poistamisesta samanaikaisesti tullineuvotteluiden kanssa. Sopimukseen on määrä tulla
sektorikohtaisia sitoumuksia sellaisten esteiden poistamisen osalta, joissa on molemminpuolinen
intressi kuten ilmastonmuutoksen torjuntaan ja ympäristön suojeluun liittyvät tuotteet.

Teollisuustuotteiden tekninen sääntely: Sopimuksen tavoitteena on teollisuustuotteiden teknisen
sääntelyn (tekniset määräykset, standardit ja menettelyt vaatimustenmukaisuuden arvioimiseksi) osalta
saada aikaan WTO:n kaupan teknisiä esteitä koskevaa sopimusta pidemmälle menevät sitoumukset,
joilla helpotetaan osapuolten pääsyä toistensa markkinoille. Tavoitteena on muun muassa lisätä

3(9)

läpinäkyvyyttä ja edistää hyviä sääntelykäytäntöjä, lisätä kansainvälisten standardien hyväksyntää sekä
virtaviivaistaa testaus- ja sertifiointivaatimuksia. Neuvotteluja on käyty EU:n Uudelle-Seelannille
ehdottaman tekstiehdotuksen (julkaistu) pohjalta ja sen osalta on saatu aikaan merkittävää edistystä.
Sektorikohtaisista sitoumuksista on keskusteltu ajoneuvojen osalta.

PK-yritykset: Sopimukseen sisällytetään erillinen pieniä ja keskisuuria yrityksiä koskeva luku. EU:n
tavoitteena on, että sopimus auttaa pk-yrityksiä hyödyntämään täysimääräisesti sopimuksen tarjoamat
kaupalliset mahdollisuudet, mm. parantamalla pk-yritysten tiedonsaantimahdollisuuksia liittyen
kauppa- ja investointimahdollisuuksiin sekä liiketoimintaa koskeviin sääntöihin, määräyksiin ja
menettelyihin, ml. julkisiin hankintoihin. Neuvottelut on aloitettu EU:n pöytäämän tekstiehdotuksen
perusteella. Osia neuvottelutekstistä on saatu sovittua. Neuvotteluja jatkemaan muun muassa
tiedonjakoa koskeviin sitoumuksiin liittyen.

Sääntelyn läpinäkyvyys ja hyvät sääntelykäytännöt: Sopimuksen tavoitteena on lisätä sääntelyn
läpinäkyvyyttä julkaisemalla muun muassa voimassa ja valmistelussa olevia sopimuksen katteeseen
kuuluvia lakeja ja asetuksia, vastaamalla tehokkaammin sidosryhmien sääntelyä koskeviin
kysymyksiin sekä lisäämällä sidosryhmien mahdollisuutta saada tietoa hallinnollisista menettelyistä ja
tuoda esiin näkemyksiään ennen lopullista hallinnollista päätöstä. Keskusteluja on käyty EU:n
esittämän tekstiehdotuksen (julkaistu) pohjalta. Neuvotteluissa on edetty hyvin, noin puolet aiheista on
saatu sovittua.

Tavoitteena on myös sopia hyvistä sääntelykäytännöistä kuten julkisista kuulemismahdollisuuksista ja
vaikutusarvioiden tekemisestä. EU on julkaissut tekstiehdotuksensa. Keskusteluissa on ollut myös
sääntely-yhteistyön lisääminen. Osapuolten välillä on pitkälti yhteisymmärrys luvun tavoitteista.

Terveys- ja kasvinsuojelutoimet: Tavoitteena on helpottaa eläin- ja kasviperäisten tuotteiden kauppaa
EU:n ja Uuden-Seelannin välillä. Neuvotteluiden lähtökohtana on WTO:n terveys- ja kasvinsuojelua
koskevan sopimuksen periaatteet sekä voimassa oleva kahdenvälinen eläinlääkintäsopimus.
Neuvotteluissa tavoitellaan terveys- ja kasvinsuojelutoimien kielteisten kauppavaikutusten
vähentämistä, ottaen kuitenkin huomioon osapuolten oikeus arvioida ja hallinnoida riskejä sekä
suojella ihmisten, eläinten ja kasvien terveyttä. EU:n tavoitteena on myös sisällyttää sopimukseen
eläinten hyvinvointia ja antibioottiresistenssin vastaista työtä koskevia periaatteita. Molemmat
osapuolet ovat pöydänneet neuvottelutekstit ja neuvottelut etenevät hyvin. Osapuolten kunnianhimon
taso on korkea.

Kaupan suojatoimet: Sopimusosapuolet ovat käyneet läpi EU:n esittämän koko tekstiosuuden, jossa
heidän velvoitteet rakentuvat WTO:n polkumyyntisopimuksen, tuki- ja tasoitustullisopimuksen sekä
suojalausekesopimuksen pohjalle. Polkumyynti- ja tasoitustullien osalta osapuolet ovat sopineet lisäksi
WTO-sopimuksia pidemmälle menevistä säännöistä, alemman tullin ja yleisen edun periaatteista.
Globaalien suojatoimien osalta osapuolet ovat sopineet vähiten haittaa aiheuttavista toimien muodosta
mutta konsultaatioista jatketaan vielä keskusteluja. Kahdenvälisten suojatoimien osalta on keskusteltu
niiden liittymisestä tarjouksiin tavaroiden markkinoillepääsyssä, maataloustuotteiden standardeista ja
siirtymäajoista.

Palveluiden kauppa ja investoinnit: Osapuolten tavoitteena on korkeatasoinen ja markkinoillepääsyn
suhteen kunnianhimoinen sopimus, jolla mentäisiin WTO:n palvelukaupan yleissopimuksen mukaisia
sitoumuksia pidemmälle. Neuvotteluja käydään pääosin EU:n tekstiehdotusten pohjalta. Neuvottelut
ovat edenneet jo varsin pitkälle ja useita tekstin osia on saatu sovittua. Esimerkiksi televiestintää
koskeva teksti on lähes valmis. Palvelukauppaa koskevia markkinoillepääsytarjouksia on tarkoitus
vaihtaa vain kerran koko neuvottelujen aikana. Osapuolten tavoitteena on vaihtaa tarjouksia
toukokuussa järjestettävällä neuvottelukierroksella.

4(9)

Digitaalinen kauppa: Digitaalisen kaupan osalta tavoitteena on kunnianhimoinen sopimusteksti, joka
toisi oikeudellista varmuutta yrityksille ja kuluttajille ja vähentäisi perusteettomia kaupan esteitä.
Neuvotteluissa käsitellään laajasti digitaaliseen kauppaan liittyvä aiheita kuten sähköisen
allekirjoitukset, sähköisten toimitusten tullittomuus, tietovirrat sekä lähdekoodien
paljastamisvaatimusten kielto. Joitakin määräyksiä on saatu jo valmiiksi.

Pääomaliikkeiden osalta on käyty keskusteluja hyvässä hengessä, mutta lisätyötä tarvitaan.

Julkiset hankinnat: EU:n tavoitteena on sisällyttää sopimukseen WTO:n julkisten hankintojen
sopimuksen mukaisia ja sitä pidemmälle meneviä määräyksiä hankintamenettelyjen osalta.
Sopimuksella pyritään vapauttamaan julkisten hankintojen markkinoita hallinnon kaikilla tasoilla
mukaan lukien alue- ja paikallishallinto, erityisaloilla sekä valtio-omisteisten yritysten osalta.

Uusi-Seelanti on osapuolena WTO:n julkisia hankintoja koskevassa sopimuksessa. Liittymisensä
yhteydessä Uusi-Seelanti on avannut julkisten hankintojen markkinoitaan rajoitetusti muun muassa
alue- ja paikallistasolla. Vapaakauppaneuvottelujen odotetaan antavan EU:lle mahdollisuuden parantaa
markkinoillepääsyä Uuteen-Seelantiin kahdenvälisesti.

Neuvottelut julkisten hankintojen kilpailutusta koskevista määräyksistä ovat edenneet EU:n
tekstiehdotuksen pohjalta. Osapuolten tarkoituksena on vaihtaa markkinoillepääsytarjouksia ennen
neljättä neuvottelukierrosta.

Teollis- ja tekijänoikeuksien suoja (IPR-kysymykset, ml. maantieteelliset merkinnät): EU:n tavoitteena
on sisällyttää sopimukseen määräyksiä patenteista, tavaramerkeistä, julkistamattoman tiedon suojasta,
kasvilajikkeista, tekijänoikeuksista ja lähioikeuksista, maantieteellisistä merkinnöistä sekä
immateriaalioikeuksien toimeenpanosta mukaan lukien näitä koskevat rajatoimet.

Mainituilla sopimusmääräyksillä pyritään sopimaan yhteisistä periaatteista ja luoda puitteet entistä
läheisemmälle yhteistyölle tulevaisuudessa perustuen WTO:n sopimukseen teollis- ja
tekijänoikeuksien kauppaan liittyvistä näkökohdista ja sitä täydentäen. Yritysten kannalta tärkeän
sääntely-ympäristön ennustettavuuden parantaminen ja sitä kautta innovaatioiden edistäminen ovat
niin ikään tavoitteina.

EU tähtää myös maataloustuotteiden maantieteellisten merkintöjen suojaamiseen suoraan
sopimuksella ilman erillistä rekisteröintiä. Suoja koskisi rajoitettua listaa maantieteellisiä merkintöjä.
Immateriaalioikeuksien suojaa ja toimeenpanoa vahvistamalla pyritään tukemaan laadukkaiden
tuotteiden valmistajia. Samalla tavoitellaan tuoteväärennösten ja piraattikopioiden vähentämistä muun
muassa rajatoimien avulla.

Uuden-Seelannin kanssa on keskusteltu maantieteellisistä merkinnöistä. Niiden suojan taso
sopimuksessa riippuu EU:n maataloustuotteiden markkinoillepääsytarjouksesta.

Kauppa ja kilpailu: EU:n tavoitteena on varmistaa tasavertainen toimintaympäristö eurooppalaisille
yrityksille Uuden-Seelannin markkinoilla. Sopimukseen pyritään sisällyttämään määräyksiä
kilpailusäännöistä ja niiden täytäntöönpanosta, mukaan lukien määräykset kilpailunrajoituksista ja
yrityskeskittymistä. EU tavoittelee sopimukseen valtiontukia koskevia määräyksiä, jotka ovat EU-
lainsäädännön mukaisia. Sopimuksella halutaan myös varmistaa, ettei valtionyhtiöiden tai yhtiöiden,
joilla on erityisoikeuksia tai etuoikeuksia, toiminta vääristä kilpailua tai luo kaupan tai investointien
esteitä.

Neuvotteluja valtiontuista on tähän saakka käyty Uuden-Seelannin tekstiehdotuksen pohjalta. EU on
ilmaissut tavoittelevansa sopimukseen uudistetun EU-Meksiko -globaalisopimuksen mukaisia
määräyksiä. Uusi-Seelanti haluaisi sisällyttää sopimukseen määräyksiä myös maataloustuista ja

5(9)

fossiilisten polttoaineiden tuista. Valtio-omisteisia yrityksiä koskevasta tekstistä on keskusteltu
heinäkuusta 2018 lähtien EU:n ehdotuksen pohjalta.

Energia ja raaka-aineet: EU tavoittelee sopimuksella avoimuuden lisäämistä hallinnon parantamiseksi
ja sijoitusten edistämiseksi. Samoin EU pyrkii sopimuksella parantamaan markkinoillepääsyä
tavoitteenaan varmistaa tasapuolinen ja syrjimätön pääsy energian siirtoverkkoihin sekä tärkeimpien
raaka-aineiden käyttöön.

Tärkeänä tavoitteena on myös edistää kauppaa kestävän energian tuotteilla kuten uusiutuvalla
energialla ja energiaa säästävillä tuotteilla.

Kauppa ja kestävä kehitys: Tulevan sopimuksen kestävän kehityksen luku tulee kattamaan saman
tyyppisiä määräyksiä koskien kauppaa ja työelämän normeja, ympäristöä ja vastuullista liiketoimintaa
kuin muut viimeaikaiset EU:n neuvottelemat vapaakauppasopimukset. Sopimusmääräyksillä
edistetään kansainvälisten ympäristöä ja työelämän oikeuksia koskevien sopimusten tehokasta
täytäntöönpanoa. Osapuolet myös sitoutuisivat olemaan heikentämättä ympäristö- tai työelämän
normejaan edistääkseen kauppaa tai investointeja.

Kestävästä kehityksestä keskusteltiin EU:n tekstiehdotuksen pohjalta ensimmäistä kertaa helmikuun
neuvottelukierroksella. Keskustelut kattoivat työelämän normit, ympäristön, läpileikkaavat
kysymykset sekä institutionaaliset järjestelyt ja riitojen ratkaisun. Työelämän normien osalta
keskusteltiin myös Kansainvälisen työjärjestön (ILO) yleissopimuksista nro 87 (Ammatillinen
järjestäytymisvapaus ja ammatillisen järjestäytymisoikeuden suojelu) ja nro 138 (Työhön pääsemiseksi
vaadittava vähimmäisikä), joita Uusi-Seelanti ei ole ratifioinut.

Riitojenratkaisu: Sopimukseen sisällytettäisiin tavanomaiset WTO:n riitojenratkaisujärjestelmään
pohjautuvat määräykset. Tavoitteena on luoda tehokas ja sitova mekanismi sopimuksen tulkintaan ja
soveltamiseen liittyvien (osapuolten välisten) riitojen ratkaisemiseksi ml. täytäntöönpanoa koskevat
määräykset. Neuvottelut ovat edenneet rakentavasti ja monista määräyksistä on jo saatu sovittua.
Avoimista kysymyksistä, kuten panelistien valinnasta ja sovittelumenettelystä, jatketaan keskusteluja.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Tämänhetkisen arvion mukaan vapaakauppasopimus sisältäisi vain unionin yksinomaiseen
toimivaltaan kuuluvia määräyksiä, mikä tarkoittaisi, että se tehtäisiin unionisopimuksena. Aineellinen
oikeusperusta tulisi todennäköisesti olemaan SEUT 207 artikla (kauppa) ja neuvosto tekee sopimuksen
neuvottelemista ja tekemistä koskevat ratkaisunsa SEUT 207 artiklan 4 kohdan mukaan
pääsääntöisesti määräenemmistöllä. Menettelyllinen oikeusperusta on SEUT 218 artikla.
Oikeusperustaan ja unionin toimivallan luonteeseen voidaan kuitenkin lopullisesti ottaa kantaa vasta
kun sopimusteksti on valmis.

Käsittely Euroopan parlamentissa

Euroopan parlamenttia tiedotetaan asiasta SEUT 218 artiklan 10 kohdan mukaisesti.

Kansallinen valmistelu

E-jatkokirjettä on käsitelty kauppapoliittisessa jaoston kirjallisessa menettelyssä 8.5.-14.5.2019.

Vapaakauppasopimusneuvottelujen yksityiskohtaisia kysymyksiä on käsitelty yhteistyössä eri
ministeriöiden ja asianomaisten viranomaisten kanssa kulloinkin käsiteltävän asiasisällön mukaan.

Sidosryhmille on järjestetty neuvotteluintressejä kartoittava kirjallinen kuuleminen kesällä 2018.

6(9)

Eduskuntakäsittely

Eduskunnalle on tiedotettu neuvottelujen aloittamisesta 30.10.2017 päivätyllä E-kirjeellä 88/2017 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Tämänhetkisen arvion mukaan sopimus tulee sisältämään ainoastaan EU:n toimivaltaan kuuluvia
määräyksiä. Toimivallan jakautumista arvioidaan tarkemmin sopimusneuvottelujen kuluessa ja
viimeistään siinä vaiheessa, kun komissio antaa ehdotuksen neuvostolle sopimuksen
allekirjoittamisesta. Suhdetta Suomen lainsäädäntöön samoin kuin Ahvenanmaan toimivaltaan
arvioidaan tarkemmin konkreettisen sopimustekstin valossa.

Taloudelliset vaikutukset

Sopimuksella ei ole suoria vaikutuksia valtion talousarvioon.

Komission tilaaman alustavan vaikutusarvion (SWD(2017) 293 final) perusteella kunnianhimoinen
sopimus EU:n ja Uuden-Seelannin välillä voisi kasvattaa bruttokansantuotetta 0,02% EU:ssa ja 0,52%
Uudessa-Seelannissa. Lisäksi vienti EU:sta Uuteen-Seelantiin voisi kasvaa 32,4% ja vastaavasti vienti
Uudesta-Seelannista EU:hun 22,2%. Sopimuksen mahdollisista vaikutuksista toteutetaan kattavampi
sopimuksen kestävyyttä koskeva vaikutusarviointi neuvottelujen kuluessa.

Suomen tavaravienti Uuteen-Seelantiin oli vuonna 2018 noin 81 miljoonaa euroa. Tavaravienti kasvoi
viisi prosenttia vuodesta 2017. Vastaavasti tavaratuonti oli 31 miljoonaa euroa. Tavaratuonti kasvoi
viime vuonna 15 prosenttia. Suomen tavaravienti Uuteen-Seelantiin on sikäli poikkeuksellista, että
maataloustuotteiden merkitys on selvästi tavanomaista suurempi. Tämä johtuu lähes yksinomaan
jäädytetystä sianlihasta, jonka osuus Suomen tavaraviennistä oli vuonna 2018 peräti 14 prosenttia.
Muita merkittäviä tuoteryhmiä ovat muun muassa koneet ja laitteet (18%) sekä paperi (17%).

Myös tavaratuonnissa maataloustuotteiden rooli korostuu. Vuonna 2018 lihan ja muiden syötävien
eläimenosien osuus Suomen tuonnista oli noin puolet. Tässä kategoriassa merkittävin yksittäinen
tuoteryhmä oli jäädytetty lampaanliha. Lihan lisäksi Uudesta-Seelannista tuodaan Suomeen
esimerkiksi hedelmiä (11% tavaratuonnista) ja viinejä (10%).

Vuonna 2017 Suomi vei palveluita Uuteen-Seelantiin 28 miljoonalla eurolla. Sen sijaan tieto Suomen
palvelutuonnista Uudesta-Seelannista on luottamuksellista.

Ulkomaisten suorien sijoitusten osalta suomalaissijoitusten kanta Uudessa-Seelannissa oli vuonna
2017 –15 miljoonaa euroa. Uuden-Seelannin sijoituskanta Suomeen oli puolestaan 5 miljoonaa euroa.
Tarkkaa syytää Suomen negatiiviselle sijoituskannalle on vaikea määrittää. Yleisesti sijoituskannan
miinusmerkkisyyteen voivat vaikuttaa esimerkiksi emoyhtiön ja tytäryhtiöiden väliset taloudelliset
suhteet.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

-

Laatijan ja muiden käsittelijöiden yhteystiedot

7(9)

Ulkoministeriö / Kauppapolitiikan yksikkö / Aino Friman, aino.friman@formin.fi, p. 029 535 1107
Ulkoministeriö / Kauppapolitiikan yksikkö / Niina Blomberg, niina.blomberg@formin.fi, p. 029 535
0263
Ulkoministeriö / Kauppapolitiikan yksikkö / Petteri Kotilainen, petteri.kotilainen@formin.fi, p.
029 535 0379
Ulkoministeriö / Kauppapolitiikan yksikkö / Mary-Anne Nojonen, mary-anne.nojonen@formin.fi, p.
029 535 1494
Ulkoministeriö / Kauppapolitiikan yksikkö / Kent Wilska, kent.wilska@formin.fi, p. 029 535 1522
Ulkoministeriö / Kauppapolitiikan yksikkö / Malena Sell, malena.sell@formin.fi, p. 029 535 1860
Ulkoministeriö / Markkinoillepääsy-yksikkö / Heli Honkapää, heli.honkapaa@formin.fi, p. 029 535
1455
Ulkoministeriö / Markkinoillepääsy-yksikkö / Lauri Kangasniemi, lauri.kangasniemi@formin.fi, p.
029 535 0262
Ulkoministeriö / Markkinoillepääsy-yksikkö / Maria Kauko, maria.kauko@formin.fi, p.029 535 0339
Ulkoministeriö / Markkinoillepääsy-yksikkö / Petri Kuurma, petri.kuurma@formin.fi, p. 029 535 1427
Ulkoministeriö / Markkinoillepääsy-yksikkö / Sara Ohls, sara.ohls@formin.fi, p. 029 535 1130
Ulkoministeriö / Markkinoillepääsy-yksikkö / Heli Siikaluoma, heli.siikaluoma@formin.fi, p. 029 535
1133
Ulkoministeriö / EU- ja valtiosopimusoikeuden yksikkö / Johanna Lahti, johanna.lahti@formin.fi, p.
029 535 1709

EUTORI-tunnus
EU/2017/1430

Liitteet

Viite

8(9)

mailto:aino.friman@formin.fi
mailto:niina.blomberg@formin.fi
mailto:petteri.kotilainen@formin.fi
mailto:mary-anne.nojonen@formin.fi
mailto:kent.wilska@formin.fi
mailto:malena.sell@formin.fi
mailto:heli.honkapaa@formin.fi
mailto:lauri.kangasniemi@formin.fi
mailto:maria.kauko@formin.fi
mailto:petri.kuurma@formin.fi
mailto:sara.ohls@formin.fi
mailto:heli.siikaluoma@formin.fi
mailto:johanna.lahti@formin.fi

Asiasanat kauppapolitiikka, Uusi-Seelanti
Hoitaa UM

Tiedoksi EUE, MMM, OKM, OM, TEM, TULLI, VM, VNK, YM

9(9)

