
1994 vp - HE 201 

Hallituksen esitys Eduskunnalle ETA-sopimuksen pöytäkirjan 
31 muuttamista koskevan ET A:n sekakomitean päätöksen N:o 
1 0/94 hyväksymisestä. 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan, että eduskunta hy­
väksyisi ETA-sopimuksen pöytäkirjan 31 
muuttamista koskevan ET A:n sekakomitean 
päätöksen N:o 10/94, jolla Euroopan talousalu­
eesta tehdyn sopimuksen (ETA-sopimus) piiriin 
lisätään EY:n tutkimuksen neljättä puiteohjel-

maa koskeva Euroopan yhteisöjen säädös. 
ET A:n sekakomitean päätös tulee voimaan 
voimaan 1 päivänä marraskuuta 1994, jos 
kaikki ETA-sopimuksessa edellytetyt ilmoituk­
set on asianmukaisesti tehty ET A:n sekakomi­
tealle. 

YLEISPERUSTELUT 

1. Nykytila ja ehdotetut muutokset 

EY:n tutkimuspolitiikan päätavoitteet on 
määritelty Euroopan yhteisön perustamissopi­
muksessa. Maastrichtin sopimuksella tehtyjen 
muutosten jälkeen ne ovat: 

a) teollisuuden kansainvälisen kilpailukyvyn 
ja sen tieteellis-teknisen perustan vahvistami­
nen; 

b) elämän laadun kohottaminen; sekä 
c) tieteellis-tekninen tuki liikennettä, ympä­

ristöä, maataloutta, sisämarkkinoita ja telepo­
litiikkaa koskeville sekä muille EY:n toimival­
taan kuuluville alueille. 

EY:n tutkimuspolitiikka perustuu EY:n pe­
rustamissopimuksen 130 f-130 p artiklaan. Tut­
kimuspolitiikka on EY:ssä luonteeltaan yhtei­
söpolitiikkaa, eikä aiheuta velvoitteita kansal­
lisen tason lainsäädäntöön. 

Suunnittelun pohjana EY:n tutkimuspolitii­
kassa toimii puiteohjelma (framework prog­
ramme), jossa ministerineuvosto yhteispäätök­
sellä Euroopan parlamentin kanssa määrittää 
päälinjat 4-5 vuoden jaksolle sekä päättää 
puiteohjelman suorittamiseen EY:n budjetista 
tarvittavasta panostuksesta. Puiteohjelma 
koostuu alakohtaisista tutkimusohjelmista, jot-

341127Z 

ka jakautuvat projekteihin. Tällä hetkellä on 
meneillään EY:n kolmannen puiteohjelman vii­
meinen vuosi. 

Neljäs puiteohjelma on hyväksytty 26 päivä­
nä huhtikuuta 1994 Euroopan parlamentin ja 
neuvoston päätöksellä N:o 111 0/94/EY. Pää­
töksen pääkohdat on selostettu ehdotuksen 
liitteessä 1. Neljännen puiteohjelman toteutta­
minen on jo aloitettu. Neljäs puiteohjelma on 
edeltäjiään kattavampi, sillä se sisältää kaikki 
tutkimus- ja kehittämistoimintaan liittyvät 
EY:n aktiviteetit ehdotuksen liitteen 2 mukai­
sesti. 

Suomi on määrätietoisesti laajentanut ja 
syventänyt tutkimuksellista yhteistyötä EY:n 
kanssa koko sen ajan, kun EY:n nykymuotoi­
nen tutkimuspolitiikka on ollut olemassa. Suo­
mi on osallistunut projektiyhteistyön pohjalta 
EY :n tutkimuksen puiteohjelmiin vuodesta 
1987 lähtien EY:n ja Suomen välisen tutkimus­
yhteistyön puitesopimuksen (SopS 4911987) pe­
rusteella. Yhteistyötä on syvennetty eräiden 
yksittäisten tutkimusohjelmien kohdalla, joissa 
Suomi on solminut kahdenvälisen sopimuksen 
EY:n kanssa. Tällöin suomalaisilla on ollut 
parempi mahdollisuus vaikuttaa tutkimusohjel­
mien sisältöön ja hallintoon. Suomalaisten yri-


2 1994 vp - HE 201 

tysten, tutkimuslaitosten ja korkeakoulujen 
osallistuminen eurooppalaiseen tutkimusyhteis­
työhön on tasaisesti kasvanut. 

ETA-sopimuksen (pöytäkirja 31, artikla 1) 
mukaan ETA/EFTA-maat osallistuvat EY :n 
meneillään olevan kolmannen puiteohjelman 
suoritukseen samoin oikeuksin ja velvollisuuk­
sin kuin EU:n jäsenmaat, lukuunottamatta 
päätöksentekoa. ETA-sopimuksen mukaan 
Suomi pääsee osallistumaan myös tutkimustoi­
minnan hallintoon EY :n komissiota näissä 
asioissa avustavissa komiteoissa. EURATOM­
peruskirjan mukaiset ydinenergia-alan tutki­
musohjelmat (fuusio- ja fissio-ohjelmat) eivät 
kuulu ETA-sopimuksen piiriin. Vasta mahdol­
linen EU:n jäsenyys avaa ovet varsinaiseen 
päätöksentekoon. 

Koko puiteohjelman käsittävä yhteistyösopi­
mus osana ETA-sopimusta oli luonteva jatke 
yhteistyölle ja antoi sille entistä vankemmat 
puitteet. Sen myötä suomalaisten mahdollisuu­
det vaikuttaa myös eurooppalaisen tutkimuk­
sen suuntaamiseen ovat kasvaneet. Jo neuvo­
teltaessa ETA-sopimuksesta kaikki EFTA­
maat pitivät selvänä, että tutkimusyhteistyö 
jatkuu vähintään samassa laajuudessa myös 
siinä vaiheessa, kun EY:n tutkimuspolitiikka 
siirtyy puiteohjelmasta seuraavaan. Myös EU:n 
ja ETA/EFTA-maiden tutkimusministerit ovat 
olleet asiasta yksimielisiä. 

Neljännen puiteohjelman liittäminen ETA­
sopimukseen olisi luonnollinen jatko nykyiselle 
sopimukselle. Suomen tutkimushallinto on pi­
tänyt tärkeänä, että Suomi pääsee mukaan 
osallistumaan täysimääräisesti ja heti alusta 
alkaen neljänteen puiteohjelmaan. Muussa ta­
pauksessa suomalaisille yrityksille, tutkimuslai­
toksille ja yksittäisille tutkijoille aiheutuu EY :n 
tutkimukseen osallistumisessa vahingollinen 
katkos. 

2. ET A:n sekakomitean päätöksen 
pääkohdat 

ETA:nsekakomitea on 12 päivänä elokuuta 

1994 tehnyt päätöksen N:o 10/94 (ehdotuksen 
liite 3) ETA-sopimuksen pöytäkirjan 31 artik­
lan 1 muuttamisesta niin, että EFTA-valtiot 
osallistuvat neljännen puiteohjelman täytän­
töönpanoon 1 päivästä tammikuuta 1994 osal­
listumalla sen erityisohjelmiin. Päätöksen mu­
kaan EFTA-valtiot osallistuvat toiminnan ra­
hoitukseen ETA-sopimuksen artiklan 82 koh­
dan 1 alakohdan a mukaisesti. EFTA-valtiot 
osallistuvat täysimääräisesti kaikkien niiden 
EY:n komiteoiden työskentelyyn, jotka avusta­
vat EY :n komissiota toiminnan johtamisessa, 
kehittämisessä ja täytäntöönpanossa. Päätök­
sen mukaan EFTA-valtioiden edustajat osallis­
tuvat lisäksi tieteen ja tekniikan tutkimuskomi­
tean (CREST) ja muiden EY:n komiteoiden, 
joiden asiantuntemusta komissio käyttää hy­
väksi tällä alalla, työhön siinä laajuudessa kuin 
se on tarpeen tämän yhteistyön hyvän toimi­
vuuden kannalta. 

3. Esityksen taloudelliset 
vaikutukset 

Neljännen puiteohjelman kokonaisbudjetti 
on 12,3 miljardia ECUa, josta EURATOM­
sopimuksen piiriin kuuluvien ohjelmien osuus 
on 1254 miljoonaa ECUa. EFTA-valtioiden 
osallistumista toiminnan rahoitukseen koskevat 
yksityiskohtaiset määräykset ovat ETA-sopi­
muksen pöytäkirjan 32 artiklan 1 alakohdassa 
6. Suomen maksusitoumukset, poislukien EU­
RATOM-peruskirjan perusteella tehtävä tutki­
mus, ovat vuosille 1995-1998 yhteensä 928 
miljoonaa markkaa taulukon 1 mukaisesti. 
Suomen puiteohjelmamaksut palautuvat suo­
malaisille yrityksille, tutkimuslaitoksille ja yli­
opistoille siinä suhteessa kuin ne osallistuvat 
puiteohjelmien alaisiin ohjelmiin. Johtuen EY­
tutkimuksen monet hallinnonalat kattavasta 
laajuudesta on tarkoituksenmukaista, että Suo­
men osallistumismaksut budjetoidaan keskite­
tysti. Esityksellä ei ole organisatorisia vaiku­
tuksia. 


1994 vp - HE 201 3 

Vuosi EU:n budjetin EFTA-osuus Suomen osuus Suomen osuus ECUn Suomen osuus 

1994 
1995 
1996 
1997 
1998 
YHT. 

sitoumus-
määrärahat 

(MECU) 

p.m. 
23921 

30802 

27742 

28002 

11046 

(%) EFTA-
maksuista 

(%) 

0 20,65 
8,73 1 172 

8,502 162 

8,602 152 

8,702 152 

1 Lähde: EU-budjettiluonnos 1995, EFTA-maksupohja 
2 Arvio 

sitoumus- kurssi sitoumusmäärä-
määrärahoista rahoista 

(MECU) milj. mk 

0 6,2 mk 0 
35,5 6,2 mk 220 
41,9 6,2 mk 260 
35,8 6,2 mk 222 
36,5 6,2 mk 226 
149,7 928 

Taulukko 1 

4. Asian valmistelu 

Eduskunnan suuri valiokunta käsitteli asiaa 
9 päivänä kesäkuuta 1994 yhdentymisasian 
ennakkokäsittelyssä (Y 2). Suuren valiokunnan 
kannanoton (valiokunnan kokous n:o 411994 
vp) mukaan on perusteltua, että puiteohjelma 
saatetaan osaksi ETA-sopimusta heti ohjelman 
alusta lähtien. ET A:n sekakomitean päätöksen 
hyväksymistä koskeva hallituksen esitys on 
valmisteltu kauppa- ja teollisuusministeriössä. 

5. Voimaantulo 

ET A:n sekakomitean päätös on tarkoitettu 
tulemaan voimaan 1 päivänä marraskuuta 
1994, edellyttäen, että ETA-sopimuksen 103 
artiklan tarkoittamat ilmoitukset on asianmu­
kaisesti tehty tätä ennen. 

Helsingissä 30 päivänä syyskuuta 1994 

6. Eduskunnan suostumuksen 
tarpeellisuus 

ET A:n sekakomitean päätöksestä aiheutuu 
valtiolle vuotuisia menoja, jotka sitovat edus­
kunnan budjettivaltaa niin, että se valtiosään­
nön mukaan edellyttää eduskunnan hyväksy­
mistä. 

Edellä olevan perusteella ja hallitusmuodon 
33 §:n mukaisesti esitetään, 

että eduskunta hyväksyisi Brysselissä 
12 päivänä elokuuta 1994 ET A-sopimuk­
sen pöytäkirjan 31 artiklan 1 muuttami­
sesta tehdyn ETA:n sekakomitean pää­
töksen N:o 10/94 määräykset, siltä osin 
kuin ne vaativat Eduskunnan suostumuk­
sen. 

TasavaJJan Presidentti 

MARTTI AHTISAARI 

Kauppa- ja teollisuusministeri Seppo Kääriäinen 


4 1994 vp - HE 201 

Liite 1 

Euroopan parlamentin ja neuvoston päätöksen N:o 1110/94/EY pääasiallinen sisältö 

Päätös sisältää 4 artiklaa ja 4 liitettä. Seuraavassa on lyhyesti kuvattu artiklojen sisältö. 
Päätöksen liite I sisältää neljännen puiteohjelman aktiviteetit. Liitteet II-IV sisältävät tutkimus­
ohjelmien valintakriteerit, tieteellis-tekniset tavoitteet sekä yhteisön rahallisen osallistumisen 
säännöt. 

Artiklassa 1 määritetään puiteohjelman volyymi. Artiklan mukaan yhteisön neljäs puiteohjelma 
toteutetaan vuosina 1994-1998. Puiteohjelma sisältää kaiken yhteisötasolla suoritettavan 
tutkimuksen, mukaanlukien demonstraatiohankkeet. Yhteisö osallistuu neljännen puiteohjelman 
rahoitukseen 11 046 MECU:lla siten, että vuosille 1994-1996 varataan 5472 MECUa ja vuosille 
1997-1998 5574 MECUa. Viimeistään 30.6.1996 Euroopan parlamentti ja neuvosto tarkistavat, 
onko puiteohjelman kokonaisbudjettia tarpeen kasvattaa yhteensä enintään 11,641 MECUun, kun 
otetaan huomioon unionin taloudellinen tilanne sekä tutkimuksen vaikutus unionin kilpailutilan­
teeseen. 

Puiteohjelma jakaantuu neljään eri aktiviteettiin. 
Artikla 2 määrittelee puiteohjelman toteutustavat. Artiklan mukaan puiteohjelman aktiviteetit 

toteutetaan erillisillä tutkimusohjelmilla. Kullekin tutkimusohjelmalle määritetään sen tavoitteet, 
toteutussäännöt, kesto sekä ohjelman käytettävissä olevat varat. Unionisopimus mahdollistaa 
myös muun tyyppisiä puiteohjelman toteutustapoja kuin em. tutkimusohjelmat. 

Artikla 3 määrittelee rahoitussäännöt. Artiklan mukaan yhteisön rahallinen osallistuminen 
neljänteen puiteohjelmaan määräytyy yhteisön rahoitussääntöjen mukaisesti. 

Artikla 4 määrittelee puiteohjelman arviointiin ja raportointiin liittyvät ohjeet. Artiklassa 
määrätään, että komission tulee jatkuvasti ja systemaattisesti seurata neljännen puiteohjelman 
kehittymistä asetettujen kriteereiden ja muuttuvien olosuhteiden valossa, erityisesti ottaen 
huomioon taloudellisen ja sosiaalisen koheesion yhteisössä sekä asetetut tieteellis-tekniset 
tavoitteet sekä tehdä näiden perusteella tarpeelliset johtopäätökset ja toimenpiteet. 

Komission tulee antaa jokaisen vuoden alussa sekä Euroopan parlamentille että neuvostolle 
kertomus edellisen vuoden toiminnasta ja tulosten levittämisestä tutkimuksen ja teknologian 
kehittämisen alalla sekä kuluvan vuoden työohjelman. 

Riippumattomien asiantuntijoiden johdolla toteutetaan ulkopuolinen arviointi yhteisön aktivi­
teettien johtamisesta ja edistymisestä arviointia edeltävien viiden vuoden osalta. Komission tulee 
raportoida tästä arvioinnista Euroopan parlamentille, neuvostolle ja talous- ja sosiaalikomitealle 
ennenkuin se tekee ehdotuksensa viidenneksi puiteohjelmaksi. 

Myös tutkimusohjelmia tulee seurata systemaattisesti ja riippumaton arviointi tulee suorittaa 
kunkin tutkimusohjelman päättymisen jälkeen. 


1994 vp -- IiE 201 

EY:n tutkimuksen neljännen puiteohjeJman (1994--1998) aktiviteetit 

ENSIMMÄINEN AKTIVITEETTI 

Tieto- ja teleteknologia 
-- telematiikka 
- teleteknologia 
- tietotekniikka 

Teolliset teknologiat 
- valmistus- ja materiaalitekniikka 
- mittaus ja testaus 

Ympäristö 
- ympäristö ja ilmasto 
- meritieteet 

Biotieteet 
- bioteknologia 
- biolääketiede 
- agritutkimus 

Muu kuin ydinenergiatutkimus 
Liikenne 
Sosio-ekonominen tutkimus 

TOINEN AKTIVITEETTI 

Kansainvälinen yhteistyö 

KOLMAS AKTIVITEETTI 

Tulosten hyödyntäminen 

NELJÄS AKTIVITEETTI 

Tutkijaliikkuvuus ja -koulutus 

YfiTEENSÄ 

MECU 

9432 
3405 

843 
630 

1 932 
1 995 
1 707 

288 
1080 

852 
228 

1 572 
552 
336 
684 

1002 
240 
138 

540 

330 

744 

11 046* 

5 

Liite 2 

* Euratom-sopimuksen piiriin kuuluvat ohjelmat yht. 1.254 MECU, jolloin koko neljännen puiteohjelman 
loppusumma on 12.300 MECU. ETA:n sekakomitean päätös N:o 10/94 ei koske EURATOM-ohjelmiin 
osallistumista. 


6 1994 vp - HE 201 

EUROOPAN TALOUSALUEESTA TEHTY SOPIMUS 
ETA:N SEKAKOMITEA 

Liite 3 

ETA:nSEKAKOMITEAN 
PÄÄTÖS 
N:o 10/94 

tehty 12 päivänä elokuuta 1994, 

yhteistyöstä muilla kuin neljän vapauden alaan kuuluvilla erityisalueilla tehdyn ETA-sopimuksen 
pöytäkirjan 31 muuttamisesta 

ETA:N SEKAKOMITEA, joka 

ottaa huomioon Euroopan talousalueesta tehdyn sopimuksen, sellaisena kuin se on tarkistettuna 
mainitun sopimuksen tarkistamisesta tehdyllä pöytäkirjalla, jäljempänä 'sopimus', ja erityisesti sen 
86 ja 98 artiklan, 

sekä katsoo, että 

yhteisön kolmannen puiteohjelman (1990-1994)
1 

täytäntöönpanoa sen erityisohjelmien kautta 
koskeva yhteistyö tutkimuksen ja teknologisen kehittämistyön alalla perustuu sopimuksen 
pöytäkirjassa 31 olevaan 1 artiklaan. 

on aiheellis\a laajentaa tätä yhteistyötä koskemaan yhteisön neljännen puiteohjelman 
(1994---1998) täytäntöönpanoa sen erityisohjelmien kautta, ja 

ETA-sopimuksen pöytäkirjaa 31 olisi sen vuoksi muutettava, jotta se sallisi tämän laajennetun 
yhteistyön edellä mainitun neljännen puiteohjelman käyttöönottopäivämäärästä alkaen, 

ON PÄÄTTÄNYT SEURAAVAA: 

1 artikla 
Korvataan sopimuksen pöytäkirjassa 31 oleva 1 artikla seuraavasti: 

1 artikla 

Tutkimus ja teknologinen kehittämistyö 

1. EFTA-valtiot osallistuvat 5 kohdassa tarkoitettujen yhteisön tutkimuksen ja teknologisen 
kehittämistyön puiteohjelmien täytäntöönpanoon 1 päivästä tammikuuta 1994 alkaen 
osallistumalla sen erityisohjelmiin. 

2. EFTA-valtiot osallistuvat 5 kohdassa tarkoitetun toiminnan rahoitukseen sopimuksen 82 
artiklan 1 kohdan a alakohdan mukaisesti. 

3. EFTA-valtiot osallistuvat täysimääräisesti kaikkien niiden EY :n komiteoiden työskentelyyn, 
jotka avustavat EY:n komissiota 5 kohdassa tarkoitetun toiminnan johtamisessa, kehittä­
misessä ja täytäntöönpanossa. 

1 EYVL N:o L 117, 8.5.1990, s. 28 
2 EYVL N:o L 126, 18.5.1994, s. 1 


1994 vp -- HE 201 7 

4. Tutkimuksen ja teknologisen kehittämistyön alalla odotettavissa olevan yhteistyön erityisen 
Juonteen vuoksi EFTA-valtioiden edustajat osallistuvat lisäksi tieteen ja tekniikan tutkimus­
komitean (CREST) ja muiden EY:n komiteoiden, joiden asiantuntemusta EY:n komissio 
käyttää hyväksi tällä alalla, työhön siinä laajuudessa kuin se on tarpeen tämän yhteistyön 
hyvän toimivuuden kannalta. 

5. Tämä artikla koskee seuraavia yhteisön säädöksiä sekä niistä johdettuja säädöksiä: 
-- 390 D 0221: Neuvoston päätös 90/221/ETY/Euratom, tehty 23 päivänä huhtikuuta 

1990, yhteisön puiteohjelmasta tutkimusta ja teknologista kehittämistä 
koskevien toimien osalta (1990--1994) (EYVL N:o L 117, 8.5.1990, s. 28). 

-- 394 D 1110: Euroopan parlamentin ja neuvoston päätös N:o 1110/94/EY, tehty 26 
päivänä huhtikuuta 1994, Euroopan yhteisön neljännestä puiteohjelmasta 
tutkimusta, teknologista kehittämistä ja esittelyä koskevien toimien osalta 
(1994--1998) (EYVL N:o L 126, 18.5.94, s. 1). 

6. Edellä 5 kohdassa tarkoitetun yhteisön tutkimuksen ja teknologisen kehittämistyön 
puiteohjelmien alaan kuuluvien toimien arvioinnissa ja suuntaamisessa merkittävällä tavalla 
uudelleen noudatetaan sopimuksen 79 artiklan 3 kohdan mukaista menettelyä. 

7. Sopimus ei rajoita yhtäältä Euroopan yhteisön tutkimusta ja teknologista kehittämistä 
koskevien toimien puiteohjelmaan (1987--1991) 1 liittyvää kahdenvälistä yhteistyötä eikä 
toisaalta Euroopan yhteisön ja EFTA-valtioiden välisiä kahdenvälisiä tieteellisen ja teknisen 
yhteistyön puitesopimuksia, siltä osin kuin ne koskevat yhteistyötä, joka ei kuulu 
sopimuksen soveltamisalaan. 

2 artikla 
Tämä päätös tulee voimaan 1 päivänä marraskuuta 1994, jos kaikki 103 artiklan 1 kohdan 

mukaan vaadittavat ilmoitukset on tehty ET A:n sekakomitealle. 

3 artikla 
Tämä päätös julkaistaan Euroopan yhteisöjen virallisen lehden ETA-osastossa ja ETA­

täydennysosassa. 

Tehty Brysselissä 12 päivänä elokuuta 1994. 

ET A:n sekakomitean puolesta 
Puheenjohtaja 

H. Hafstein 

ET A:n sekakomitean sihteerit 
P. K. Mannes M. Sucker 

I) 387 D 0516: Neuvoston päätös 87/516/Euratom/ETY, tehty 28 päivänä syyskuuta 1987 (EYVL N:o L 302, 
24.10.1987, s. 1) 


