

Vapaakauppasopimukset (TTIP, CETA, TPP, TiSA) - kilpajuoksua kohti pohjaa

Eetin koulutusilta

19.2.2015

Marissa Varmavuori

TTIP-verkosto

TTIP, CETA, TPP, TiSA?

- TTIP / TAFTA (Transatlantic Trade and Investment Partnership / Transatlantic Free Trade Agreement)
- CETA (Comprehensive Economic and Trade Agreement)
- TPP (Trans-Pacific Partnership)
- TiSA (Trade in Services Agreement)

Mistä on kyse?

- Tarkoituksena ”vapauttaa kauppaa” ja yhtenäistää kaupankäyntiin vaikuttavaa lainsäädäntöä, joka sääntelee mm. työlainsäädäntöä, elintarviketurvallisuutta, ympäristölainsäädäntöä, rahoitussektorin toimintaa, kuluttajansuojaa, julkisia palveluja ja yksityisyydensuojaa.
- Joissain sopimuksissa kaupan lisäksi mukana myös investoinnit.

Neuvottelujen aikataulu

- Neuvottelujen aikatauluista ei ole juuri annettu tietoa.
- CETA:n tiedetään olevan allekirjoituksia vailla.
- TTIP pyritään saamaan neuvoteltua Obaman kauden loppuun mennessä.
- Aikataulut aivan liian pikaisia, jotta sopimuksista voitaisiin käydä kansalaiskeskustelua.

Sopimukseen liitetyt odotukset

- Esimerkiksi TTIP-sopimuksen odotetaan lisäävän kauppaa, parantavan talouskasvua ja kohentavan työllisyyttä Atlantin molemmin puolin.
- Talouskasvu- ja työllisyyslupaukset on kuitenkin kyseenalaistettu useiden tutkijoiden ja tutkimuslaitosten toimesta.

Taloukasvu- ja työllisyyslupauksen tausta

- TTIP:n taloukasvu- ja työllisyyslupaukset pohjaavat Euroopan komission tilaamaan raporttiin, jonka tuottajaa CEPR:iä (Centre for Economic Policy Research) rahoittaa iso joukko keskuspankkeja ja monikansallisia liikepankkeja.

Taloushyödyt kyseenalaisia

- CEPR:in TTIP-raportin *optimistisimman* skenaarion mukaan BKT:n kasvu korkeintaan 0,05% vuodessa
- Mittakaavaa: Taloustieteilijät ovat arvioineet, että Applen iPhone 5:n julkaisu tuotti viisi kertaa suuremman BKT:n lisäyksen kuin TTIP-sopimukselta on odotettavissa.

Lupaukset ristiriitaisia

- Koska tullit ja tariffit ovat valmiiksi hyvin alhaalla, valtaosa luvatuista taloushyödyistä (TTIP-sopimuksessa n. 80%) tulisi “sääntelyn yhtenäistämistä”
 - Samalla Euroopan komissio on luvannut, ettei esimerkiksi elintarviketurvallisuuteen liittyviä standardeja lasketa.
- Lupaukset kumoavat toinen toisensa

Vaikutusarviot menneet pieleen ennenkin

- Monien muidenkin vapaakauppasopimusten (mm. USA-Korea ja NAFTA) lupailtu lisäävän vientiä tai luovan satoja tuhansia uusia työpaikkoja, mutta ne ovatkin vähentyneet.
- Sopimukseen liittyvät lupaukset siis epäluotettavia – riskit sen sijaan todellisia.

”Kaupan esteiden purku” käytännössä sääntelyn heikentämistä

- Tinkiminen kohti pienintä yhteistä nimittäjää merkitsee ympäristöä ja sosiaalisia oikeuksia suojelevan sääntelyn heikentämistä.
→ Kilpajuoksu kohti pohjaa

Kritiikin viisi pääulottuvuutta

- 1) Valmistelun epädemokraattisuus
- 2) Vallansiirto valtioilta suuryrityksille
- 3) Investointisuoja
- 4) Sääntelyn harmonisointi heikompaan suuntaan
- 5) Sopimusten vaikutus globaaleihin valtasuhteisiin

Valmistelujen epädemokraattisuus

- Sopimusten valmistelu muistuttaa 1998 kaatuneen MAI-sopimuksen valmistelua; neuvotteluja on käyty suljetuin ovin, ja kuultavana ollut suuri määrä korporaatioita muttei juurikaan kansalaisyhteiskunnan edustajia.
- Esimerkiksi TTIP-sopimusta edeltäneissä sidosryhmätapaamisissa 92 % kutsutuista ollut elinkeinoelämän edustajia.

Valmistelujen epädemokraattisuus II

- Kansalaisyhteiskunnan painostuksen vuoksi Euroopan komissio pyrki todistelemaan sopimusneuvottelujen avoimuutta (mm. julkinen konsultaatio).
- Avoimuus kuitenkin näennäistä. Julkaistut neuvotteluasiakirjat esittelevät vain EU:n omia kantoja. Ne eivät kerro neuvottelujen etenemisestä tai tehdyistä kompromisseista.

Vallansiirto valtioilta suuryrityksille

- Elinkeinoelämän edustajia paitsi kuultu paljon myös kuunneltu tarkalla korvalla.
- TTIP-sopimukseen suunnitteilla suuryritysten toiveita vastaava menettely sääntely-yhteistyöstä, jonka kautta kiistanalaisimpia kysymyksiä olisi mahdollista käsitellä vasta kun sopimus on allekirjoitettu ja kriittiset äänet vaimenneet.

Vallansiirto valtioilta suuryrityksille II

- Niin sanottu sääntely-yhteistyöneuvosto vakiinnuttaisi ja virallistaisi yrityslobbarien etuoikeutetun roolin tulevasta sääntelystä päätettäessä.
- Yrityslobbareille mahdollisuus torpata liiketoiminnalle haitalliset uudet lait, olla mukana kirjoittamassa tulevia säädöksiä ja tehdä omia aloitteita uusiksi säädöksiksi.

Investointisuoja

- TTIP- ja CETA-sopimusten kritisoiduin osa
- Sopimuksen tulkinnan ja riitojensovitteluvastuun antaminen Maailmanpankin organisaatiossa toimivalle elimelle (ICSID).
- Tarkoituksena suojella yrityksiä valtioiden ailahtelevalta politiikalta ja korruptoituneilta lupaviranomaisilta

Investointisuoja II

- Yrityksille aiempaa paremmat mahdollisuudet haastaa valtioita oikeuteen kansalaisia tai ympäristöä suojaavista laeista, mikäli yritykset näkevät lainsäädännön vaarantavan nykyiset tai tulevat tuottoensa
- Varoittavia esimerkkejä valtioille kalliiksi tulleista (kahdenkeskisistä) sopimuksista, mm. Ecuadorin 1,8 miljardin dollarin korvaus öljynporaustilanteen purkamisesta

Lainsäädännön harmonisointi = sääntelyn heikentäminen?

- Kansalaisyhteiskunnassa pelätään, että sopimusten tarkoituksena on ennen kaikkea sääntelyn heikentäminen ja julkisten palvelujen yksityistäminen.

Sopimukseen liitettyjä riskejä EU-maissa ovat muun muassa:

- Ympäristölle haitallisen liuskekaasun käyttöönotto myös EU:ssa
- Kemikaalilainsäädännön heikennykset
- Työntekijöiden ja ammattiyhdistysten aseman ja oikeuksien heikentyminen
- Julkisten palvelujen lisääntyvä yksityistäminen

Vaarassa ovat myös kohtuuhintaiset terveyspalvelut ja lääkkeet

- Säädösten harmonisoinnin pelätään jouduttavan julkisen palvelutuotannon alasajoa
- Kerran yksityistettyä palvelua mahdoton palauttaa julkiseksi palveluksi
- Farmaseuttisten tuotteiden patenttisuojauksen nostaminen vaarantaisi kohtuuhintaisten lääkkeiden saatavuuden

Eroon vähäisestäkin rahoitusalan sääntelystä?

- IMF ja jopa Maailmanpankki havainneet pääoman liikkeiden kontrolloinnin hyödylliseksi talouden tasapainoa horjuttavan pääomapaon hillinnässä.
- USA:ssa finanssikriisin jäljiltä Eurooppaa tiukempi rahoitusalan sääntely, johon suuret pankit toivovat TTIP:n avulla muutosta.
- Ehdotus lisää uuden finanssikriisin riskiä.

Sopimusten vaikutukset globaaleihin valtasuhteisiin

- Yli kolmannes globaalista kaupasta kulkee nykyisin Yhdysvaltain ja EU:n kautta. Jos TTIP synnyttäisi maailman suurimman vapaakauppa-alueen, seuraukset eivät rajoittuisi Atlantille, vaan TTIP-sopimus käytännössä muuttaisi koko kaupan säännöt maailmanlaajuisesti.

Globaali motiivi sopimusneuvottelujen taustalla

- Monenkeskiset kauppaneuvottelut tällä hetkellä vastatulessa, sillä kehittyvät maat vastustavat EU:n ja Yhdysvaltojen esittämiä vaatimuksia talouden liberalisoinnista, joka toisi näiden maiden markkinat ja raaka-aineet EU:n ja USA:n yritysten ulottuville.
- Sopimukset olisivat keino kiertää tämä poliittinen takalukko.

Kauppasopimukset strateginen väline BRICS-maita vastaan?

- TTIP voisi olla väline globaalin etelän pakottamiseen kehittymään tavalla, joka vastaa USA:n ja EU:n etuja.
- Erityisesti sopimus voisi toimia strategisena välineenä nousevia talouksia (Intiaa, Venäjää, Kiinaa, Brasiliaa, Etelä-Afrikkaa ja ASEAN-alueen maita) vastaan. USA:n ja EU:n suuryritykset yrittäisivät tällä tavoin palauttaa johtoasemansa muuttuneessa maailmassa, jossa niiden hegemonia on uhattuna.

Keskustelua kaivataan

- On kuitenkin kyseenalaista, tulisiko tämän olla 2000-luvun kauppasopimuksen tavoite.
- Tarjoamalla kriittistä analyysia neuvoteltavien kauppasopimusten odotettavissa olevista vaikutuksista, herätetään kipeästi kaivattua keskustelua kansainvälisen kaupan luonteesta, tavoitteista ja säännöistä.

Lisätietoja:

www.vapaakauppa.fi

ttipjulkilausuma.wordpress.com

www.flushthetpp.org

www.bilaterals.org

stop-ttip.org

Then I said that anyone who opposes TTIP is anti-European, anti-American, anti-free trade, anti-globalization and anti-multinational corporations.

Kiitos!