
Ulkoasiainministeriö
Eurooppa-osasto

E-KIRJE UM2010-00547

EUR-40 Niemenmaa Katariina 23.03.2010
 JULKINEN

EDUSKUNTA
Suuri valiokunta]
Ulkoasiainvaliokunta

Viite

Asia
EU; E-kirje; Kroatian ja muiden Länsi-Balkanin maiden EU-lähentymisen tilanne

U/E-tunnus:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys Kroatian ja muiden Länsi-
Balkanin maiden EU-lähentymisen tilanteesta.

Osastopäällikkö Päivi Luostarinen

LIITTEET UM:n 19.3.2010 päivätty muistio

 2(2)

Asiasanat Länsi-Balkan, laajentuminen

Hoitaa UM, VNEUS

Tiedoksi MMM, TPK, TEM, VM, TH, VNK, YM, STM, ALR, PLM, EUE, OPM, SM, OM

 Lomakepohja: Eduskuntakirjelmä

1

ULKOASIAINMINISTERIÖ MUISTIO
Eurooppa-osasto
EU:n laajentumisen ja Länsi-Balkanin yksikkö (EUR-40) 19.3.2010

KROATIAN JA MUIDEN LÄNSI-BALKANIN MAIDEN EU-LÄHENTYMISEN TILANNE

ü Kaikilla Länsi-Balkanin mailla on tunnustettu EU-jäsenyysperspektiivi, mitä myös Suomi

on tukenut. Pisimmällä EU-integraatiossa on Kroatia, jonka EU-jäsenyysneuvottelut ovat
loppuvaiheessa. Neuvotteluissa on kuitenkin vielä haasteita. Liittyminen toteutuu
mahdollisesti vuoden 2012 aikana.

ü Kroatian ohella Makedonialle on myönnetty jäsenehdokasmaa-asema ja komissio on
esittänyt jäsenyysneuvotteluiden aloittamista. Päätöstä neuvotteluiden aloittamisesta ei ole
vielä tehty.

ü Kaikki muut Länsi-Balkanin maat Bosnia-Hertsegovinaa lukuun ottamatta ovat jättäneet

hakemuksen EU:n jäseneksi. Komission lausunto Albanian ja Montenegron hakemuksista
odotettavissa syksyn edistymisraporttien yhteydessä. Serbian hakemusta ei ole vielä
lähetetty komission lausunnolle.

Länsi-Balkan on Euroopan unionin yhteisen ulko- ja turvallisuuspolitiikan yksi painopistealue, jonka
maat on tunnustettu EU:n mahdollisiksi jäsenehdokkaiksi. Länsi-Balkanin maiden EU-
jäsenyysperspektiivi vahvistettiin viimeksi joulukuussa 2009 neuvoston päätelmissä. Yleisten ns.
Kööpenhaminan poliittisten kriteerien lisäksi hyvät naapuruussuhteet, alueellisen yhteistyön velvoite ja
yhteistyö entisen Jugoslavian alueen kv. tuomioistuimen (ICTY) kanssa ovat Länsi-Balkanin maiden
erityisehtoja niiden EU-lähentymiselle.

Kroatia pisimmällä EU-integraatiossa

EU käynnisti jäsenyysneuvottelut Kroatian kanssa lokakuussa 2005. Helmikuuhun 2010 mennessä 17
neuvottelulukua on suljettu ehdollisesti. 13 neuvottelulukua on avattu ja ne ovat neuvoston
käsiteltävänä.

Komissio arvioi lokakuun 2009 edistymisraportissa, että Kroatian neuvottelut on mahdollista saada
päätökseen vuoden 2010 aikana. Kroatialta edellytetään kuitenkin lisäponnisteluja
jäsenyysvelvoitteiden täyttämiseksi mm. seuraavilla aloilla: oikeuslaitoksen itsenä isyyden ja
tehokkuuden parantaminen, korruption ja järjestäytyneen rikollisuuden torjunta, vähemmistöjen
oikeuksien kunnioittaminen, ml. pakolaisten paluumuutto ja julkisen hallinnon reformi. Komissio
edellyttää lisäksi, että Kroatia poistaa telakkasektorin EU-säädösten vastaiset valtiontuet ennen kuin
kilpailupolitiikkaa koskeva neuvotteluluku voidaan avata. Aikataulu on erittäin haasteellinen ja on
todennäköisempää, että neuvottelut vaikeimmista kysymyksistä jatkuvat vuoden 2011 puolelle.

Oikeuslaitoksen osalta keskeistä on mm. tuomareiden ja syyttäjien nimityskäytäntöjen uudistaminen
sekä tuomioistuinlaitoksen rationalisoiminen, ml. tuomioistuinten määrän karsiminen. Komission arvion
mukaan korruption vastaisen taistelun rakenteet ovat Kroatiassa pitkälti olemassa, mutta niitä ei ole
käytetty tehokkaasti. Pääministeri Jadranka Kosor sekä tammikuussa 2010 uudeksi presidentiksi valittu
Ivo Josipovic ovat sitoutuneet voimakkaasti oikeusvaltiollisuuden vahvistamisen ja korruption
kitkemisen tavoitteeseen.

2

Julkisen hallinnon uudistaminen on Kroatiassa vasta alkuvaiheessa. Kroatian kapasiteetti hallinnoida
EU-tukia on edelleen hyvin puutteellinen. Hallinto- ja kontrollirakenteet ovat heikot, henkilöstöä on
liian vähän ja pätevän henkilöstön rekrytointi ja sitouttaminen on heikkoa. Alue- ja rakennetukien osalta
puutteellinen ha llinnointi koituu jäsenyyden toteuduttua Kroatian itsensä tappioksi, mikäli se menettää
varoja tämän vuoksi.

Kroatian ja Slovenian välinen rajakiista heijastui Kroatian liittymisneuvotteluihin vuonna 2009 ja
hidasti neuvottelujen etenemistä. Maiden pääministerit pääsivät syyskuussa 2009 yhteisymmärrykseen
rajakiistan ratkaisun ehdoista, jonka jälkeen usean neuvotteluluvun osalta päästiin etenemään.

Komissio esitteli marraskuussa Kroatian liittymisen rahoituspaketin, jotka asettavat raamit mm.
Kroatialle myönnettävien EU-tukien määrälle. Paketti koskee nykyisiä rahoituskehyksiä eli vuosia
2012-13 ja sen teknisenä oletuksena on, että Kroatia liittyy jäseneksi vuonna 2012. Komission
ehdotukset noudattavat edellisellä laajentumiskierroksella sovittua metodologiaa mm. varojen
asteittaisen myöntämisen osalta. Esimerkiksi täydet suorat maataloustuet myönnetään 10 vuoden
kuluttua liittymisestä. Neuvosto hyväksyi joulukuussa Kroatian liittymisen rahoitusta koskevat
päätelmät, joiden pohjalta komissio voi valmistella EU:n kantaluonnoksia varoja koskevien
neuvottelulukujen – maatalous, aluepolitiikka, budjetti – sulkemiseksi.

EU:n neuvosto päätti joulukuussa 2009 perustaa työryhmän valmistelemaan Kroatian
liittymissopimusta. Työryhmän tehtävänä on Kroatian liittymisneuvottelujen tulosten kirjaaminen
oikeudelliseen muotoon ja vaadittavien teknisten mukautusten toteuttaminen.

Työryhmä aloitti työnsä joulukuussa ja se kokoontuu tällä hetkellä kerran viikossa Brysselissä.
Ryhmän työskentelystä pääosan muodostavat Kroatian jäsenyyden edellyttämät tekniset mukautukset
Unionin yhteiseen säännöstöön, esim. Kroatian lisääminen jäsenmaat kattavaan maalistaan. Toinen
kokonaisuus liittyy neuvotteluissa sovittuihin toimiin, jotka merkitsevät muutoksia yhteiseen
säännöstöön, esim. siirtymäajat ja poikkeukset. Muutokset kirjataan liittymissopimuksen siten, että ne
noudattavat mahdollisimman tarkkaan kunkin neuvotteluluvun sulkemista koskevaa Unionin yhteistä
kantaa.

Kolmannen kokonaisuuden muodostaa Kroatian liittymistä koskeva asiakirja (Act of Accession), joka
koskee liittymisen pääperiaatteita, institutionaalisia määräyksiä, budjettimääräyksiä, liittymistä
edeltävää tukea ja mahdollisia turvalausekkeita. Asiakirjan työstäminen aloitetaan vasta sitten kun
kaikki neuvotteluluvut, ml. neuvottelujen loppuvaiheessa avattavat luvut 34 (instituutiot) ja 35 (muut
asiat) on suljettu.

Liittymissopimuksen laatimisessa tullaan noudattamaan Bulgarian ja Romanian liittymissopimusten
mallia. Varsinainen liittymissopimus tulee sisältämään ainoastaan Kroatian liittymistä koskevan
asiakirjan ja neuvotteluissa sovitut menettelyt. Teknisiä mukautuksia ei tulla liittämään osaksi
liittymissopimusta. Kun neuvosto on hyväksynyt tekniset mukautukset, palautuvat ne komissiolle, jonka
jälkeen ne hyväksytään liittymissopimuksen allekirjoituksen jälkeen normaaleja
lainsäädäntömenettelyjä noudattaen.

Seuraavaan liittymissopimuksen yhteydessä on määrä vahvistaa oikeudellisesti kesäkuun 2009
Eurooppa-neuvostossa sovitut Irlannin takeet sekä lokakuun 2009 Eurooppa-neuvostossa sovittu
Tshekille annettu poikkeus EU:n n perusoikeuskirjaan.

Muiden Länsi-Balkanin maiden EU-lähentymisen tilanne

3

Makedonia (FYROM) sai EU-hakijamaastatuksen joulukuussa 2005. Lokakuussa 2009 antamassaan
edistymisraportissa komissio arvioi, että Makedonia on edistynyt merkittävästi vaadittavien uudistusten
toimeenpanossa ja täyttää jäsenyysneuvottelujen avaamiselle asetetut keskeiset vaatimukset. Komissio
suositteli jäsenyysneuvottelujen avaamista. Samalla se kuitenk in muistutti, että hyvien naapurisuhteiden
ylläpito ml. nimikysymyksen ratkaisu, on ensiarvoisen tärkeää. Tällä haluttiin rohkaista Makedoniaa
käyttämään otollinen tilaisuus hyväkseen ja etsimään ratkaisu nimiriitaan Kreikan kanssa ennen
joulukuun neuvostoa.

Kiistaan ei kuitenkaan löytynyt sopua ja Kreikka pysyi tunnetussa kannassaan: se ei hyväksy
jäsenyysneuvottelujen avaamista ennen kuin nimiriita on ratkaistu. Joulukuussa neuvosto totesi, että
jäsenyysneuvotteluasiaan palataan Espanjan puheenjohtajakaudella. Samalla se korosti hyvien
naapurisuhteiden tärkeyttä ml. nimikysymyksen ratkaisu. Nimikiistan sovittelut jatkuvat edelleen YK-
välittäjän avulla. Tällä hetkellä ei voida sanoa, saadaanko asiaan sellainen ratkaisu, joka mahdollistaisi
jäsenyysneuvottelujen avaamisen viimeistään kesäkuussa.

Montenegro jätti EU-jäsenyyshakemuksen joulukuussa 2008, Albania huhtikuussa 2009 ja Serbia
joulukuussa 2009. Komission lausunnot (avis) Montenegron ja Albanian hakemuksista tullevat ensi
syksyn edistymisraporttien yhteydessä. Serbian hakemuksesta neuvosto ei ole vielä pyytänyt komission
mielipidettä. Aikataulu liittyy Serbian vakautus- ja assosiaatiosopimuksen ratifiointien aloittamiseen

Bosnia-Hertsegovinan ei ole jättänyt vielä EU-jäsenyyshakemusta. EU:n kantana on toistaiseksi ollut,
ettei se voisi käsitellä hakemusta ennen päätöstä Korkean edustajan toimiston (OHR) sulkemisesta.
Bosnia-Hertsegovinalla on vaikeuksia täyttää sulkemisen ehdot, jotka koskevat mm. valtion
omaisuuden jakoa. On todennäköistä, että tilanne jatkuu ennallaan lokakuun 2010 vaaleihin asti.

Myös Kosovolla on EU-jäsenyysperspektiivi. Komissio julkaisi lokakuussa 2009 tiedonannon EU:n
suhteiden kehittämisestä Kosovon kanssa. Päämääränä on viisumivapaus ja kauppasopimuksesta
neuvotteleminen. EU:n ja Kosovon suhdekehitykseen vaikuttaa kuitenkin se, ettei viisi EU-maata ole
toistaiseksi tunnustanut Kosovoa itsenäisenä valtiona.

