
Ulkoasiainministeriö

E-KIRJE UM2010-02289

 Männistö Esko 22.11.2010
 JULKINEN

Eduskunta
Suuri valiokunta

Viite

Asia
EU:n laajentuminen; komission laajentumispaketti 2010

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti muistio EU:n laajentuminen; komission
laajentumispaketti 2010. Suomen kannat komission laajentumispakettiin on hyväksytty
valtioneuvoston EU-ministerivaliokunnassa 19.11.2010.

Lähetystöneuvos Esko Männistö

LIITTEET UM:n muistio 17.11.2010

 2(2)

Asiasanat laajentuminen

Hoitaa UM, VNEUS

Tiedoksi ALR, EUE, MMM, OKM, OM, SM, STM, TEM, TPK, VM, VNK, YM

ULKOASIAINMINISTERIÖ 17.11.2010

EU-ministerivaliokunta 19.11.2010

EU:N LAAJENTUMINEN; KOMISSION LAAJENTUMISPAKETTI 2010

Komissio julkisti 9.11.2010 vuosittaisen ns. laajentumispakettinsa, joka sisältää
laajentumisneuvottelujen yleistä viitekehystä kuvaavan strategiaosuuden, komission lausunnot
Albanian ja Montenegron jäsenyyshakemuksista sekä maakohtaiset edistymisraportit (Turkki,
Kroatia, Islanti, Makedonia, Serbia, Bosnia-Hertsegovina, Kosovo).

Laajentumispaketista on tarkoitus hyväksyä päätelmät 14.12. YAN:issa. Laajentumispakettia
käsitellään neuvoston laajentumis- ja Länsi-Balkanin työryhmissä, ja päätelmäluonnoksen
käsittely alkaa 1.12. Coreperissa.

Tarkoituksena on määrittää Suomen kannat komission laajentumispakettiin.

1. Laajentumisstrategia

Komissio korostaa, että laajentumisprosessin tulee olla uskottava kaikille osapuolille. Hakijamaille tulee
antaa todellinen mahdollisuus liittyä EU:hun joulukuun 2006 Eurooppa-neuvostossa hyväksyttyjen
laajentumisen yleisperiaatteiden (ns. laajentumiskonsensus) ja Kööpenhaminan kriteerien pohjalta.
Samoin nykyisten jäsenvaltioiden ja EU-kansalaisten on voitava varmistua siitä, että liittymisprosessin
aikana noudatetaan johdonmukaisesti ehdollisuutta. Jäsenehdokkailta odotetaan paitsi uusien lakien
hyväksymistä myös näyttöä toimeenpanosta (track record), erityisesti oikeuslaitosta ja perusoikeuksia
koskevissa asioissa. Myös EU:n vastaanottokyky huomioidaan; niin ehdokasmaiden kuin EU:nkin tulee
olla valmiita ennen kuin unioni laajenee. Laajentumispolitiikka on myös EU:n omissa intresseissä (mm.
energia- ja ympäristöpolitiikka, sisämarkkinoiden laajentaminen ja ilmastomuutos), samalla sen avulla
edistetään parhaiten EU:n arvoja lähialueilla.

Strategiaosuudessa käsitellään tänä vuonna mm. talouskriisiä laajentumisprosessin haasteena sekä
oikeusvaltiollisuuden ja alueellisen sovinnonteon (reconciliation) merkitystä EU-lähentymisen
kannalta.

Kansainvälinen talouskriisi on koskettanut kaikkia laajentumisprosessin piiriin kuuluvia maita. Eniten
kriisi on vaikuttanut Kroatiassa, Turkissa, Serbiassa ja Montenegrossa, jotka ovat maista kiinteimmin
integroituneet globaaliin talouteen. EU on suunnannut IPA-rahoitusta (Instrument for Pre-Accession
Aid) mm. infrastruktuurihankkeisiin ja kilpailukyvyn parantamiseen talouskriisin vaikutusten
lieventämiseksi.

Komissio käsittelee myös talouskriisin sosiaalisia vaikutuksia, jotka kohdistuvat voimakkaimmin
haavoittuviin vähemmistöryhmiin. Komissio mainitsee erityisesti romaniväestön, joka kohtaa
monenlaista syrjintää. Komissio parantaa romaniväestön asemaa myöntämällä IPA-rahoitusta mm.
asumisinfrastruktuurin parantamiseen ja aikuiskoulutushankkeisiin.

Strategiassa painotetaan oikeusvaltiollisuuden (rule of law) ja julkisen hallinnon vahvistamisen
merkitystä. Oikeusvaltiollisuuden vahvistaminen, kuten oikeuslaitoksen uudistaminen ja korruption
torjuminen, muodostaa haasteen lähes kaikille prosessin piiriin kuuluville maille. Komissio seuraa
oikeusvaltiollisuuden toteutumista tarkkaan liittymisprosessin alusta lähtien. Jäsenyysneuvotteluissa
käyttöön otetut arviointiperusteet (benchmarks) ovat antaneet selvän viestin siitä, että hakijamaiden

tulee ennen liittymistä perusteellisesti korjata oikeusvaltiollisuuden puutteellisuudet. Länsi-Balkanin
maiden viisumivapausprosessi on osoittanut oikeusvaltiollisuuteen liittyvän, konkreettisiin tuloksiin
linkitetyn ehdollisuuden tehokkuuden. Komissio huomioi myös oikeudellisen yhteistyön tiivistymisen
Länsi-Balkanin maiden välillä, josta esimerkkinä poliisialan yhteistyö ja rikoksentekijäin
luovutussopimus Serbian ja Kroatian välillä.
Komissio muistuttaa alueellisen yhteistyön olevan vakautus- ja assosiaatioprosessin olennainen
elementti ja toteaa, että Länsi-Balkan on edennyt tässä merkittävästi. Alueellisella yhteistyöllä
edistetään sovinnontekoa, hyviä naapuruussuhteita ja suotuisaa ilmapiiriä kahdenvälisten kysymysten
käsittelyyn. Alueen maiden kahdenvälisissä suhteissa on vuoden aikana tapahtunut edistystä (mm.
sopimus Kroatian ja Slovenian rajakiistan ratkaisemisesta välitystuomioistuimessa), mutta avoimia
ongelmia on edelleen. Kahdenvälisten kysymysten ei pidä viivyttää EU-lähentymistä.

2. Maakohtaiset huomiot

Kroatia

Komissio toteaa Kroatian liittymisneuvottelujen edenneen loppuvaiheeseen. Kroatian neuvottelut
voidaan päättää, kun Kroatia täyttää jäljellä olevat, erityisesti oikeuslaitosta ja perusoikeuksia koskevat
sulkemisehdot. Näitä sulkemisehtoja tarkastellaan seuraavan kerran vuoden 2011 ensimmäisellä
neljänneksellä. Komissio toteaa myös, että sulkemisehtojen täyttäminen poistaa tarpeen CVM-
mekanismin (co-operation and verification mechanism) asettamiselle liittymisen jälkeen. Täysi
yhteistyö entisen Jugoslavian alueen kansainvälisen sotarikostuomioistuimen ICTY:n kanssa on
edellytys Kroatian etenemiselle koko liittymisprosessin ajan.

Turkki

Komissio toteaa Turkin jatkaneen poliittisia reformeja ja nostaa esille perustuslain uudistamista
koskevat muutokset. Muutokset koskevat mm. sotilastuomioistuinten toimivallan kaventamista,
perustuslakituomioistuimen kokoonpanon uudelleen järjestelyä, ammattiliitto-oikeuksien laajentamista
julkisella sektorilla, naisten ja lasten oikeuksien turvaamista, henkilötietosuojaa ja oikeusasiamiesviran
perustamista. Komissio katsoo muutosten olevan tärkeä askel oikeaan suuntaan. Uudistusten
toimeenpano on taattava asiaankuuluvan lainsäädännön kautta. Komission mukaan uusi
siviiliperustuslaki antaisi vakaan perustan demokratian edelleen vahvistamiseksi Turkissa.

Komissio huomauttaa puutteista perusoikeuksissa, ilmaisun ja median vapaudessa sekä
uskonnonvapauden harjoittamisessa. Lisäksi komissio peräänkuuluttaa etenemistä ”demokraattisessa
avauksessa”, joka keskittyy erityisesti kurdi-kysymykseen.

Komissio antaa tunnustusta Turkin aktiiviselle ulkopolitiikalle. Turkin ja EU:n yhteistyöllä voidaan
vahvistaa energiaturvallisuutta, vastata alueellisiin konflikteihin sekä ehkäistä etnisistä ja
uskonnollisista eroista kumpuavia erimielisyyksiä.

Raportin mukaan kahdenvälisissä suhteissa Kyproksen kanssa ja Ankaran sopimuksen lisäpöytäkirjan
toimeenpanossa ei ole edistytty, mikä edellyttää Turkilta pikaisia toimia. EU jatkaa asian tarkastelua.
Komissio suosittelee, että EU:n vuoden 2006 toimet jäävät voimaan.

Komissio katsoo, että Turkki pystyy vauhdittamaan neuvotteluja etenemällä arviointiperus teiden ja
neuvottelukehystä koskevien edellytysten toimeenpanossa.

Islanti

Islannin jäsenyysneuvottelut käynnistyivät heinäkuussa 2010. Islannin ja EU:n lainsäädännön vertailu
(screening) alkaa marraskuun toisella viikolla.

Komissio toteaa ensimmäisessä Islantia koskevassa edistymisraportissaan Islannin edistyneen hyvin.
Poliittisten kriteerien osalta on edistytty tuomarien nimityskäytäntöjen muuttamisen ja
intressiristiriitojen torjumisen osalta. Islannin toimenpiteet pankkikriisin syntymistä tutkineen
komission raportin pohjalta ovat osoitus maan poliittisen järjestelmän toimivuudesta. Komissio toteaa
myös, että Islannin on tärkeää informoida kansalaisiaan EU-jäsenyyden sisällöstä ja vaikutuksista.

Makedonia

Komissio toistaa viimesyksyisen suosituksensa avata jäsenyysneuvottelut Makedonian kanssa.
Raportissa todetaan Makedonian edelleen edistyneen, mutta kehitys on ollut epätasaisempaa kuin
edellisenä vuonna. Lisätoimia tarvitaan erityisesti oikeuslaitoksen ja julkishallinnon uudistamisessa
sekä median vapauden turvaamisessa. Poliittista vuoropuhelua tulee tehostaa. Komissio myös
muistuttaa edelleen hyvistä naapurisuhteista ja nimikysymyksen ratkaisun tärkeydestä.

Montenegro ja Albania

Komissio antoi lausuntonsa Montenegron ja Albanian jäsenyyshakemuksista ja suosittelee hakijamaa-
aseman myöntämistä Montenegrolle. Jäsenyysneuvottelujen avaamiseksi Montenegrolta edellytetään
kuitenkin lisäedistymistä keskeisissä kysymyksissä (7 kpl), kuten julkishallinnon ja
oikeusvaltioperiaatteen vahvistamisessa, korruption ja järjestäytyneen rikollisuuden torjunnassa, median
vapaudessa sekä sisäisten pakolaisten aseman parantamisessa.

Albanian jäsenhakemusta koskevassa lausunnossaan komissio ei suosittele hakijamaa-aseman
myöntämistä. Albanialta vaaditaan vielä lisäedistymistä keskeisissä kysymyksissä (12 kpl), jotka
liittyvät erityisesti Kööpenhaminan poliittisiin kriteereihin. Komissio edellyttää mm. rakentavaa
poliittista vuoropuhelua ja parlamentin asianmukaista toimintaa, julkishallinnon ja oikeusjärjestelmän
kehittämistä, lisätoimia korruption ja järjestäytyneen rikollisuuden torjumiseksi sekä syrjinnän
vastaisten toimien tehostamista. Komissio arvioi molempien maiden edistymistä syksyn 2011
laajentumispaketin yhteydessä.

Serbia

Komissio toteaa, että Serbia on jatkanut EU-lähentymistä tukevan reformipolitiikan toimeenpanoa.
Komissio kiinnittää myönteisesti huomiota myös Serbian yhteistyölähtöiseen politiikkaan Länsi-
Balkanin alueella. Erityisesti suhteet Kroatiaan ja Bosnia-Hertsegovinaan ovat parantuneet. Serbian
keskeisiä haasteita ovat oikeussektori, järjestäytynyt rikollisuus, korruptio ja hallinnon kehittäminen.
Serbian EU-lähentymisen erityishaasteina säilyvät Kosovon kysymys ja yhteistyö entisen Jugoslavian
alueella tapahtuneita sotarikoksia käsittelevän rikostuomioistuimen (ICTY) kanssa.

Serbia jätti EU-jäsenyyshakemuksen joulukuussa 2009. Komission lausunnon (avis) odotetaan
valmistuvan syksyllä 2011. Serbian nykyinen hallitus on osoittanut vahvaa sitoutumista EU-
lähentymisen edistämiseen.

Bosnia-Hertsegovina

Komissio listaa raportissaan keskeiset kysymykset, joissa Bosnia-Hertsegovinan tulee edistyä: maahan
tulee saada hallitus, joka on sitoutunut viemään Bosnia-Hertsegovinaa kohti EU:ta ja nopeuttamaan

uudistuksia, perustuslaki tulee saattaa Euroopan ihmisoikeussopimuksen mukaiseksi ja instituutioiden
toimintaa tulee tehostaa, jotta maa voi hyväksyä ja toimeenpanna EU:n lait ja säännöt. Komissio myös
muistuttaa kansainvälisen yhteisön korkean edustajan toimiston (OHR) sulkemisehtojen täyttämisen
tärkeydestä. Vahvistuvan läsnäolonsa kautta EU on valmis tukemaan Bosnia-Hertsegovinaa EU:n
asettamien tavoitteiden toteutumisessa.

Kosovo

Komissio nostaa Kosovon osalta myönteisinä seikkoina esille desentralisaation kehittämisen ja
yhteistyön EULEX:in kanssa sekä hallinnon EU-kapasiteetin vahvistamisen. Kosovo on muun muassa
perustanut EU-integraatioministeriön. Odotetusti Kosovon ongelmakohtien lista oli pitkä: oikeusvaltio,
julkinen hallinto, korruptio, järjestäytynyt rikollisuus jne. Kosovon tulee myös kehittää vähemmistöjen,
ml. serbit, integroitumista osaksi yhteiskuntaa. Kuten Serbian kohdalla, Kosovon EU-lähentymisen
kannalta Serbian ja Kosovon välisen dialogin aloittaminen ja tulokset ovat tärkeitä.

Kosovolla on EU-jäsenyysperspektiivi muiden Länsi-Balkanin maiden tapaan.

ESITYS SUOMEN KANNAKSI

Ø Suomi tukee johdonmukaisesti EU:n laajentumispolitiikkaa. On tärkeää, että

laajentumisprosessi etenee vuoden 2006 laajentumiskonsensuksen pohjalta. Unionin tulee
pitää kiinni antamistaan sitoumuksista.

Ø Suomi pitää erityisen tärkeänä EU-laajentumisprosessissa oikeusvaltiollisuuteen liittyviä
kysymyksiä (mm. oikeuslaitoksen reformit sekä korruption ja järjestäytyneen rikollisuuden
torjunta) ja hallinnollisen kapasiteetin vahvistamista.

Ø Suomi yhtyy komission analyysiin Kroatian osalta. Kroatian neuvottelut voidaan päättää, kun
Kroatia täyttää jäljellä olevien neuvottelulukujen sulkemisehdot, erityisesti oikeuslaitoksen ja
perusoikeuksien osalta. Emme pidä hyödyllisenä keinotekoisten päivämäärien asettamista
neuvotteluiden päättämiselle tai liittymissopimuksen allekirjoitukselle.

Ø Suomi pitää komission analyysia Turkista tasapainoisena. Pidämme perustuslain uudistamista
koskevia muutoksia tärkeänä askeleena eteenpäin ja muutosten toimeenpanossa tulee edetä.
Turkin omat toimet jäsenyysehtojen toimeenpanossa ovat ensiarvoisen tärkeitä
jäsenyysneuvotteluissa etenemiseksi. Yhdymme komission näkemykseen Turkin
ulkopoliittisesta merkityksestä.

Ø Suomi on tyytyväinen Islannin jäsenyysneuvottelujen käynnistymisestä. Korostamme omiin
ansioihin ja saavutuksiin perustuvaa etenemistä.

Ø Suomi pitää tärkeänä, että jäsenyysneuvottelut Makedonian kanssa voitaisiin avata, kuten
komissio jo toistamiseen suosittelee. Kreikan ja Makedonian tulisi päästä nimikiistassa pian
ratkaisuun.

Ø Suomi pitää komission lausuntoja Montenegron ja Albanian jäsenhakemuksista perusteltuina.

Suomi tukee hakijamaa-aseman myöntämistä Montenegrolle. Suomi pitää hyvänä, että komissio
listaa selkeät kehittämiskohteet, joissa niiden on edistyttävä, ennen kuin ne voivat siirtyä
seuraavaan vaiheeseen EU-lähentymisessään.

Ø Suomi pitää edistymisraporttia Serbian osalta tasapainoisena. Serbian tulee jatkaa
ponnistelujaan reformipolitiikan eteenpäin viemiseksi. Serbian istuvan hallituksen osoittamaa
sitoutumista EU-agendan edistämiseen tulee edelleen rohkaista.

Ø Suomi pitää tärkeänä, että Bosnia-Hertsegovina tehostaa maan EU-lähentymiseen tähtääviä
uudistuksiaan.

Ø Suomi pitää komission analyysiä Kosovosta realistisen kriittisenä. Kosovon tulee jatkaa

ponnistelujaan reformipolitiikan eteenpäin viemiseksi. EU:n tulee vahvistaa otettaan Kosovossa.
Suomi kannattaa mm. komission ehdotuksia viisumidialogista ja kauppasuhteiden edistämisestä.

