
ULKOASIAINMINISTERIÖ TAUSTAMUISTIO
Lähi-idän ja Pohjois-Afrikan yksikkö

Viite : UTP 12/2013vp EU:n naapuruuspolitiikasta - 7.5.2013
 ajankohtaiskatsaus

VÄLIMEREN UNIONI – ajankohtaiskatsaus

 Välimeren unionin (VU) toiminta ei ole luonnistunut toivotulla tavalla vuoden 2008 käynnistämisen
jälkeen, etupäässä Lähi-idän tilanteen sekä Israelin ja arabiryhmän suhteiden huonontumisen
johdosta. Poliittisen tason kontaktit jäissä eikä esim. ulkoministerikokouksia ole enää järjestetty.

 Sihteeristönsä (Barcelona) kautta VU pyrkii edelleen toimimaan katalysaattorina valtioiden,
rahoituslaitosten ja yksityisen sektorin yhteisissä hankkeissa. Gazan vesiprojekti (suolan poisto
merivedestä) on tällä hetkellä suurisuuntaisin hanke.

 Välimeripolitiikalle haetaan EU-maissa myös uutta ajattelua ja rantavaltioiden suora yhteistyö
vahvistumassa (mm. 5+5 dialogin maiden huippukokous Maltalla). Myös Arabiliton ja EU:n
ulkoministerikokous syksyllä 2012 vahvisti poliittisia kontakteja ja käytännön yhteistyötä.

 Välimeren unioni (VU), [ent. Barcelonan prosessi] aloitettiin v 2008 ja sillä luotiin uudet rakenteet EU:n
jäsenvaltioiden ja Välimeren alueen maiden ja kansojen yhteistyölle (huippukokoukset, umi-kokoukset,
sihteeristö jne). VU oli jatkoa Barcelonan prosessille, joka alkoi v. 1995 ja jossa Suomikin siten oli mukana jo
alun pitäen.

Alussa Euro-Välimeri verkosto kattoi EU:n suhteet kahdeksaan arabivaltioon (Algeria, Egypti, Israel, Jordania,
Libanon, Marokko, Syyria, Tunisia) Turkkiin sekä Palestiinalaishallintoon, mutta myöhemmin mukaan ovat
liittyneet myös Albania, Kroatia, Bosnia-Hertsegovina, Montenegro ja Monaco. Nykyisin VU:ssa on 43 jäsentä.
Libya on toistaiseksi vielä tarkkailijastatuksella, Syyrian osallistuminen on jäädytetty.

 Suomessa on laajalti pidetty hyödyllisenä luoda EU–Välimeri -yhteistyön kautta uudenlaista kosketuspintaa
Välimeren etelä- ja itärantojen valtioihin ja niiden kansalaisiin. TP Tarja Halonen osallistui perustavaan
ulkoministerikokoukseen v. 1995 ja huippukokouksiin v. 2005 ja 2008.

Prosessin syntyvaiheissa Barcelonan julistuksessa (1995) jo todettiin, että prosessin keskeisin tavoite on luoda
Välimeren alueesta yhteinen "rauhan, turvallisuuden ja hyvinvoinnin vyöhyke". Myös vuoden 2008 Pariisin
huippukokouksessa vahvistettiin, että yhteistyö rakentuu poliittisen, taloudellisen sekä kulttuurisen ja
sivistyksellisen ulottuvuuden pilareille. Käytännössä pääpaino on asettunut pyrkimykseen uusien, taloudellisesti
kannattavien projektien luomiseen sihteeristön avulla.

 EU-Välimeri -kumppanuus on luonut merkittävän, jopa ainutlaatuisen luottamusta lisäävän keskustelufoorumin
EU:n ja Välimeren rantavaltioiden välille, onhan sekä Palestiinalaishallinto että myös Israel siinä mukana.
Suomen osalta voidaan korostaa, että EU-Välimeri -yhteistyön merkitys on erityisen tärkeä pienille ja kaukana
Välimerestä oleville maille. Etelän suurille EU-maille poliittinen, taloudellinen ja muu yhteiskunnallinen
kosketuspinta Välimeren alueella on itsestään selvyys.

Välimeren unionin toiminta kuitenkin halvaantui v. 2009 Israelin ja arabimaiden suhteiden kärjistymisen
johdosta. VU:n sääntömääräisiä huippu- ja ulkoministerikokouksia ei ole voitu enää järjestää. Myös päivittäisen
toiminnan kannalta tärkeiden sektoriministerikokousten pitäminen on vaikeutunut kun ns. miehitettyjen
alueiden ongelmat nousevat esille. Tilanne oli siis ongelmallinen jo ennen vuonna 2011 alkanutta arabimaiden
liikehdintää mutta uusien, etenkin islamilaisten voimien esiinnousu muutti poliittista todellisuutta useissa VU-
maissa.

Poliittisista ongelmista huolimatta EU:n Välimeri-yhteistyön merkitys ei ole suinkaan vähentynyt, pikemminkin
vain kasvanut. Arabikevään tapahtumat sekä sen myötä syntyneet uudet haasteet antavat oman lisänsä. Mikäli
EU:n ote hallitusten välisessä yhteistyössä heikkenisi, palataan helposti aikaan, jolloin suhteita hoidettiin
etupäässä bilateraalisesti ja jossa suurilla Etelä-Euroopan mailla oli parhaat asemat ja resurssit. Tällöin
komissiostakin tulee helposti kansallisten prioriteettien toimeenpanija. Siksi EU-koordinoinnin tukeminen on
suuressa määrin juuri pienten pohjoisten jäsenmaiden edun mukaista.

Poliittisesta takalukosta huolimatta on VU toiminut virkamiestasolla ja sen näkyvyyttä on lisännyt sihteeristön
perustaminen Barcelonaan v. 2010. EU:n komissio rahoittaa VU:n sihteeristön toimintaa eteläisen naapuruston
kumppanuusinstrumentin (ENPI) kautta maksaen puolet sihteeristön budjetista. Muita rahoittajia ovat
(vapaaehtoisuuspohjalla) Espanja, Ranska ja Espanja sekä eräät pienemmät EU-maat, näiden joukossa ei
pohjoismaita.

VU:n sihteeristö pyrkii toimimaan tuloshakuisesti ja saamaan jäsenvaltiot, rahoituslaitokset, Euroopan
investointipankin (EIB) ja yksityissektorin mukaan yhteistyöhön. Sihteeristön päätehtävänä on valmistella uusia,
elinkelpoisia energia-, ympäristö- liikenne-, kuljetus- ja pelastuspalvelualaan liittyviä yhteistyöprojekteja, joista
kourallinen on jo lähtenyt liikkeelle.

Esim. valmisteilla olevan suurimittaisen Saharan uusiutuvan energiaohjelman käynnistämisen
koordinaatiokokoukset ovat sihteeristön tärkeätä leipätyötä, samaten Gazan alueen veden suolanpoistohanke,
jonka rahoituksesta jo yli puolet on koossa. Ajankohta on kuitenkin huono yksityissektorin hankkeille mihin
myös alueen jatkuva poliittinen epävakaus vaikuttaa.

VU liittyy myös Euroopan naapuruuspolitiikkaan sen eteläisenä dimensiona. Komission ”Eteläinen Välimeri-
tiedonannossa” kehotetaan pyrkimään ”tuoreella ajattelulla” yhdistämään Barcelonan prosessin ja Välimeren
unionin vahvuuksia. VU:n rooli on kuitenkin toimia ennen kaikkea katalysaattorina taloudellisten projektien
kehittämisessä, myös työllisyyden edistämistä silmällä pitäen.

Huhtikuussa VU:n parlamenttien puhemiehet kokoontuivat Euroopan parlamentin puhemiehen Schulzin
kutsusta Marseillessa Anna Lindhin säätiön toisen foorumin yhteydessä.

VU:n tärkeimmät tapahtumat vuonna 2013 ovat seuraavat suunnitellut sektoriministerikokoukset: 11.–
12.9.2013 Pariisissa naisten oikeuksia käsittelevä kokous, marraskuussa liikenneministeri- ja energiaministeri
kokous ja joulukuun ensimmäisellä viikolla kauppaministerikokous. Viimeksi mainitut kokoukset tarkoitus
järjestää Brysselissä.

Suomen ajankohtaisia tavoitteita Välimeren unionin (VU) suhteen

VU ei ole toiminut odotetusti, mutta siitä huolimatta on Suomen edun mukaista tukea Välimeren unionia ja
siten EU:n keskeistä roolia Euro-Välimerisuhteiden moottorina.

Maaliskuussa 2012 valittu VU:n marokkolainen pääsihteeri Fathallah Sijilmassi on antanut uuden alun Välimeren
unionin toiminnalle ja saanut kiitosta. Suomi rohkaisee sihteeristöä esittämään konkreettisia,
toteuttamiskelpoisia projekteja, joihin on saatavilla myös yksityistä rahoitusta.

Viime vuosina Euro-Välimeri -yhteistyön alkuperäisestä ohjelmasta on paljon hyödyllisiä toimintoja näivettynyt
pois, kuten ihmisoikeus- ja demokratiasektorit. Siksi ei-hallitustenvälisiä toimijoita, kuten esim. kulttuurien
välistä dialogia edistävää Anna Lindhin säätiön toimintaa tulisi vahvistaa.

ULKOASIAINMINISTERIÖ TAUSTAMUISTIO
Lähi-idän ja Pohjois-Afrikan yksikkö 8.5.2013

EUROOPAN NAAPURUUSPOLITIIKKA; ETELÄINEN NAAPURUSTO

Euroopan unionilla on kattava yhteistyöverkosto eteläisen naapuruston valtioiden kanssa. Sen
perustana on useimmiten assosiaatiosopimus. Yhteistyön laajuus ja syvyys vaihtelevat suuresti,
samoin kumppanimaiden valmiudet ja halukkuus yhdentymiseen. EU vastasi vuonna 2011 ns.
arabikevään haasteeseen muokkaamalla naapuruuspolitiikkaansa niin, että se tukee selkeämmin
demokratiaa ja sosiaalisesti oikeudenmukaista talouskehitystä. Toimeenpanossa pyritään lisäämään
mahdollisuuksia reagoida sekä myönteiseen että kielteiseen kehitykseen kumppanimaissa.
Lyhytaikaiseksi tarkoitetun rahallisen transitiotuen lisäksi myönteistä kehitystä tuetaan syventämällä
taloudellista yhteistyötä sekä edistämällä ihmisten liikkuvuutta ja kanssakäymistä EU:n ja
kumppanimaiden kesken.

Euroopan unionilla on kattava yhteistyöverkosto eteläisen naapuruston (Välimeren etelä- ja itärannan
valtiot Marokosta Libanoniin ml. Jordania) kanssa. Yhteistyön syvyys ja laajuus kuitenkin vaihtelee
huomattavasti. Marokon taloudellinen integroituminen on pisimmällä. Libyan kanssa puolestaan ei ole
vielä päästy edes perussopimukseen. EU:n pyrkimyksenä on ollut rakentaa mahdollisimman kattavaa
yhteistyötä kaikkien potentiaalisten kumppaneiden kanssa. Niiden kyky ja halukkuus sitoutua
yhteistyöhön on vaihdellut. Myös unionin yksittäisten jäsenmaiden suhteet kumppanimaihin ovat
luonnollisesti vaikuttaneet yhteistyön kehittymiseen.

EU:n ja kumppanimaiden yhteistyö perustuu tyypillisesti assosiaatiosopimukselle ja muille, usein
kaupan vapauttamista käsitteleville sopimuksille. Sen käytännön toteutusta varten on rakennettu
joukko teknisen tason instituutioita. Poliittista tasoa edustaa yleensä kerran vuodessa kokoontuva,
ministereistä koostuva assosiaationeuvosto. EU on pitänyt tärkeänä tarkastella suhteitaan
naapurustoonsa kokonaisuutena. Euroopan naapuruuspolitiikan (ENP) toimeenpanoa varten on luotu
joukko välineitä, jotka täydentävät kahdenvälistä yhteistyötä, kuten Euroopan naapuruuspolitiikan
toimeenpanoväline (European Neighborhood Policy Instrument, ENPI), jota ollaan uudistamassa.
Unionin yritykset järjestää ministeritason kokouksia kaikkien kumppanimaiden kanssa eivät ole
onnistuneet. Vaikka EU:n näkökulmasta ne kuuluvat tiettyyn kokonaisuuteen, maiden omasta
näkökulmasta yhdistäviä tekijöitä on vaikea löytää. Korkean virkamiestason kokoontumiset ovat
kuitenkin säännöllisiä (European Neighborhood Policy Instrument (ENPI) Senior Officials -kokoukset).

Tunisiasta joulukuussa 2010 liikkeelle lähtenyt yhteiskunnallinen liikehdintä tuli EU:lle yllätyksenä.
Unionin yhteistyötä syrjäytettyjen autoritaaristen hallintojen kanssa arvosteltiin voimakkaasti sekä
kumppanimaissa että Euroopassa. Samaan aikaan EU:n odotettiin tarjoavan mittavaa tukea
vallanvaihdoksen läpikäyneille maille, joiden uudet johtajat vannoivat samojen arvojen nimeen kuin
unionikin. Odotukset tuen määrän, laadun ja aikataulun suhteen olivat osin epärealistisia.

EU reagoi tilanteeseen nopeasti. Unionin tukea eteläisen naapuruston uudistuksille linjannut, korkean
edustajan ja komission tiedonanto demokratiaan ja yhteiseen vaurauteen tähtäävästä
kumppanuudesta (”A Partnership for democracy and shared prosperity”) julkaistiin maaliskuussa 2011
ja korkean edustajan ja komission tiedonanto Euroopan naapuruuspolitiikan uudistamisesta
toukokuussa 2011. Neuvoston tuki linjauksille vahvistettiin kevään 2011 ulkoasiainneuvostojen
istunnoissa ja Eurooppa-neuvoston maaliskuun 2011 istunnossa. Linjausten mukaan tukea
suunnataan erityisesti niille, jotka ovat valmiita demokraattisiin uudistuksiin (more for more -periaate).
Maiden talouskehityksen edistämisessä kiinnitetään erityistä huomiota sosiaalisen ja alueellisen
epätasa-arvon vähentämiseen. Naapuruuspolitiikan tavoitteita edistetään myös tukemalla
kumppanimaiden keskinäistä yhteistyötä esimerkiksi Maghrebin alueella.

Euroopan naapuruuspolitiikka on luotu pitkäaikaista yhteistyötä varten. Reagointi ’arabikevään’
tapahtumiin vaati sen täydentämistä transitiotuella sekä EU:n muiden instrumenttien käyttöä.
Transitiotuki käynnistyi heti keväällä 2011. Se on keskittynyt pitkälti vaalitukeen ja vaalien valvontaan.
Unionin vaalivalvontamissio osallistui Algerian toukokuun 2012 parlamenttivaalien tarkkailuun.

Egyptissä väliaikainen hallinto torjui ulkovaltojen vaalitarkkailun; presidentti Mohamed Morsin hallinto
on kuitenkin kutsunut EU:n mission tarkkailemaan seuraavia parlamenttivaaleja, jotka järjestettäneen
vuoden 2013 lopulla. EU kannustaa eteläisen naapuruston maita toteuttamaan demokraattisia
uudistuksia kiinnittäen huomiota erityisesti oikeusvaltioperiaatteeseen, ihmisoikeuksiin ja naisten
asemaan. EU:n rahoitusta eteläisille kumppaneille on kasvatettu 540 miljoonalla eurolla ns. SPRING-
paketissa, joka käynnistyi vuonna 2011.

Taloudellisen yhteistyön selkärangaksi ovat ENP:n ja käynnissä olevien kauppasopimusneuvottelujen
ohella nousemassa neuvottelut syvistä ja laajoista vapaakauppasopimuksista (DCFTAs) Marokon,
Tunisian, Egyptin ja Jordanian kanssa. Neuvottelut Marokon kanssa on aloitettu. Tunisia ei ole edennyt
aivan yhtä pitkälle. Jordanian ja Egyptin osalta selvitetään neuvotteluedellytyksiä. EU on lisäksi
järjestänyt ns. Task Force –kokoukset Tunisian (syyskuussa 2011), Jordanian (helmikuussa 2012) ja
Egyptin (marraskuussa 2012) kanssa. Kokousten tarkoituksena on tuoda yhteen kumppanimaa ja
keskeiset eurooppalaiset ja muut yhteistyötahot. Task Force-kokouksien asema yhteistyön
kokonaisuudessa ei ole kaikilta osin selvä.

Uuden kumppanuuden kolmas ulottuvuus on ihmisten liikkuvuuden helpottaminen uusien
liikkuvuuskumppanuuksien puitteissa. Tässä yhteydessä keskustellaan mm. viisumihelpotuksista sekä
toisaalta kumppanimaiden liikkuvuuteen liittyvien toimintojen, kuten rajavalvonnan, kehittämisestä. EU
on kasvattanut rahoitusta yliopisto-opiskelijoiden vaihtoon ja korkeakoulujen väliseen yhteistyöhön
tarkoitetuille ohjelmille (Erasmus Mundus, Tempus). Marokossa on ollut vahvin poliittinen tahto edetä
liikkuvuuskumppanuutta käsittelevissä neuvotteluissa; yhteinen julistus kumppanuudesta hyväksyttiin
maaliskuussa 2013. Tunisian kanssa edistys on ollut hitaampaa. Egypti on tähän mennessä
kieltäytynyt kumppanuusneuvotteluista.

Neuvosto, komissio ja Euroopan parlamentti neuvottelevat parhaillaan naapuruuspolitiikan
toimeenpanovälinettä (European Neighborhood Instrument) käsittelevästä asetuksesta (regulation).
Asetus valmistunee vuoden 2013 loppuun mennessä. Komissio ja ulkosuhdehallinto esittivät arviot
naapuruuspolitiikan toimeenpanon etenemisestä kumppanimaissa maaliskuussa 2013..
Ulkoasiainneuvoston on määrä keskustella yhteistyöstä kesällä 2013.

ENP:n toimeenpanovälineen (ENPI, jatkossa ENI) lisäksi EU on hyödyntänyt muita välineitä (esim.
vakausinstrumentti) eteläisen naapuruston transition tukemisessa. Myös muut eurooppalaiset
instituutiot ovat aktiivisia. Euroopan investointipankki on laajentanut toimintaansa ja sen resursseja on
lisätty eteläisessä naapurustossa. Euroopan jälleenrakennus- ja kehityspankki EBRD on ottanut
yhteistyökumppaneikseen Marokon, Tunisian, Egyptin ja Jordanian. EU tukee tätä kehitystä ja pyrkii
osaltaan varmistamaan myös tukijoiden keskinäisen koordinaation.

’Arabikevään’ on toivottu avaavan uusia toimintamahdollisuuksia myös mm. Barcelonan prosessia
jatkavalle Välimeren unionille. Sen rinnalle on noussut mm. EU:n ja Arabiliiton yhteistyö – osapuolet
kokoontuivat ulkoministeritasolla 13.11.2012 Kairossa – sekä ns. 5+5 –yhteistyö, jonka puitteissa
Maghrebin maat (Mauritania, Marokko, Algeria, Tunisia, Libya) ovat kokoontuneet eteläisten EU-
maiden (Portugali, Espanja, Ranska, Italia, Malta) kanssa keskustelemaan suhteiden tiivistämisestä

Korkea edustaja Catherine Ashtonin kesällä 2011 nimittämä eteläisen naapuruston erityisedustaja
Bernardino Leon on korostanut, että EU:n tulee ottaa yhteistyössä huomioon kunkin kumppanimaan
erityispiirteet. Yhteistyön tulee olla ennustettavaa ja kumppanimaan omistajuus on taattava. Samaan
aikaan on varmistettava se, unioni kykenee reagoimaan riittävän nopeasti myönteisiin ja kielteisiin
kehityskulkuihin. Asiaa puidaan tällä hetkellä sekä keskusteltaessa EU:n tulevista rahoituskehyksistä
että käsiteltäessä naapuruuspolitiikan toimeenpanovälineen käyttöä ohjaavaa asetusta ja yksittäisten
kumppanimaiden yhteistyöohjelmia.

Eteläisen naapuruston kehityksellä on huomattavia taloudellisia ja turvallisuuspoliittisia vaikutuksia
EU:iin. Unionin alueella asuu miljoonia eteläisistä kumppanimaista lähtöisin olevia ihmisiä. Alueen
mailla on keskeinen rooli EU:n energiaturvallisuudelle. Ne ovat huomattava ja kasvava markkina-alue
eurooppalaisille yrityksille. Demokraattinen, vakaa ja taloudellisesti hyvinvoiva Välimeren alue onkin
erityisen tärkeä tavoite juuri Euroopalle. Monet kumppanimaat ovat perinteisesti olleet sidoksissa EU:n
jäsenmaihin. ’Arabikevään’ seurauksena tämä ei ole enää itsestään selvää. Näin ollen mahdollisimman

tiivis ja kattava yhteistyö on perusteltua. Viime kädessä sen eteneminen riippuu kuitenkin
kumppanimaiden sisäisestä kehityksestä. On todennäköistä, että yhteiskunnallinen kuohunta tulee
jatkumaan Pohjois-Afrikan ja Lähi-idän maissa vielä pitkään.

ULKOASIAINMINISTERIÖ TAUSTAMUISTIO
Itä-Euroopan ja Keski-Aasian yksikkö 8.5.2013

EUROOPAN NAAPURUUSPOLITIIKKA; Vuoden 2012 edistymiskertomukset ja EU:n itäinen
kumppanuus

Euroopan naapuruuspolitiikan edistymiskertomusten mukaan vuosi 2012 oli haastava poliittisen
epävakauden ja vaikeiden sosioekonomisten olosuhteiden vuoksi. Kumppanimaiden edistyminen
poliittisten uudistusten toteuttamisessa on ollut epätasaista, eikä kehitys kohti syvää ja kestävää
demokratiaa ole kaikilta osin suoraviivaista. Tämän vuoksi ENP-paketissa todetaan, että EU:n toimia
on eriytettävä nykyistä enemmän kunkin maan tarpeiden ja toiveiden mukaisesti.
Itäisen kumppanuuden (IK) huippukokous järjestetään Vilnassa 28.-29.11.2013. Tuleva vuosi on
itäisen kumppanuuden kannalta tärkeä. EU:n keskeisiä tavoitteita huippukokouksessa ovat Moldovan,
Georgian ja Armenian assosiaatiosopimusneuvottelujen päättämiset ja Ukrainan kanssa neuvotellun
sopimuksen mahdollinen allekirjoittaminen, sekä edistyminen viisumivapauskysymyksissä.

Euroopan naapuruuspolitiikka – vuoden 2012 edistymiskertomukset

Euroopan naapuruuspolitiikka (ENP, European Neighbourhood Policy) luotiin vuonna 2004 EU-
laajentumisen jälkeen. ENP tukee poliittisia ja taloudellisia uudistuksia kuudessatoista EU:n
naapurivaltiossa tavoitteenaan rauhan, vakauden ja taloudellisen hyvinvoinnin edistäminen koko
alueella. ENP:n ei ole tarkoitus johtaa EU:n laajentumiseen, eikä se tarjoa osallistuville maille
jäsenyysperspektiiviä. Pyrkimyksenä on vahvistaa demokratiaa, ihmisoikeuksia, oikeusvaltiota, hyvää
hallintoa ja sosiaalista kehitystä naapurivaltiossa sitoutumalla yhteisiin arvoihin.

ENP:tä rahoitetaan eurooppalaisen naapuruuden ja kumppanuuden instrumentti ENPI:stä. Vuodesta
2014 alkaen ENPI korvataan uudella, politiikkaohjausta korostavalla Euroopan naapuruusinstrumentti
ENI:llä, jolla pyritään eriyttämiseen, joustavuuteen, tiukempaan ehdollistamiseen sekä parhaiten
suoriutuvien maiden kannustamiseen. Meneillään olevissa ENI-asetuksen neuvotteluissa Suomi on
kannattanut ehdollisuuden vahvistamista ja painottanut rajat ylittävän yhteistyön joustavia
menettelytapoja. Suomi pitää myös tärkeänä, että naapuruuspolitiikan rahoituksen painopistettä
pyritään tasapainottamaan etelän ja idän välillä kumppanimaiden vastaanottokyvyn mukaan.

Arabikevään seurauksena naapuruuspolitiikka on yhä selvemmin jakautunut etelään ja itään.
Tapahtumat vauhdittivat myös ENP:n uudistamista keväällä 2011. Uuden politiikan pääpaino on ”syvän
ja kestävän demokratian” vahvistamisessa, kestävässä taloudellisessa ja sosiaalisessa kehityksessä
sekä alueellisen kumppanuuden tehostamisessa. ENP rahoitusta lisättiin 1,2 mrd. eurolla, mikä nosti
kokonaissumman 7 mrd. euroon ja maakohtaista tarveharkintaa lisättiin ”more-for-more” –periaatteella.
Tästä 670 miljoonaa euroa kanavoidaan kahden katto-ohjelman kautta: Välimeren eteläpuolisille maille
tarkoitettu SPRING-ohjelma (540 milj. euroa) ja itäisille naapurimaille tarkoitettu EaPIC-ohjelma (130
milj. euroa). Molemmissa ohjelmissa keskitytään edistämään demokratiaan siirtymistä ja instituutioiden
kehittämistä, ja niillä tuetaan kestävää ja osallistavaa kasvua. Näistä ohjelmista myönnetyt varat on
kohdennettu demokraattisista uudistuksista kertovan selkeän näytön perusteella.

Euroopan naapuruuspolitiikkaa koskevien vuoden 2012 maa- ja aluekohtaisista edistymiskertomuksien
mukaan monella yhteistyöalalla on saavutettu rohkaisevia tuloksia, vaikka vuosi 2012 olikin haastava
poliittisen epävakauden ja vaikeiden sosioekonomisten olosuhteiden vuoksi. Kumppanimaiden
edistyminen poliittisten uudistusten toteuttamisessa on ollut epätasaista, eikä kehitys kohti syvää ja
kestävää demokratiaa ole kaikilta osin suoraviivaista. EU:n talouskriisistä huolimatta avustusten ja
lainojen muodossa naapurialueille myönnetyt resurssit ovat kasvaneet. Johtopäätöksenä kuitenkin on,
että EU:n tarjoaman tuen täytäntöönpanon alalla on vielä paljon tehtävää. Eri kumppanimaiden
uudistukset etenevät eri tahtiin ja eri suuntiin. Tämän vuoksi ENP-paketissa todetaan, että EU:n toimia
on eriytettävä nykyistä enemmän kunkin maan tarpeiden ja toiveiden mukaisesti.

Maakohtaisista edistymiskertomuksista selviää, että EU:n eteläisissä naapurimaissa toteutetut
demokraattiset uudistukset ovat edenneet vaihtelevasti. Egyptissä, Algeriassa ja Libyassa pidettiin

demokraattiset vaalit. Huolenaiheina ovat edelleen kokoontumis , yhdistymis- ja sananvapauden sekä
tiedotusvälineiden vapauden toteutuminen monissa kumppanimaissa, erityisesti Egyptissä ja
Algeriassa. Perustuslakiuudistukset etenevät hitaasti. EU on perustanut työryhmiä Tunisiaa, Jordaniaa
ja Egyptiä varten parantamaan EU:n, sen jäsenvaltioiden ja kansainvälisten rahoituslaitosten
myöntämän rahoitustuen koordinointia.

EU:n itäisten naapurien kehitys kulkee yhä suuremmassa määrin eri suuntiin. Moldova, Georgia ja
Armenia jatkoivat demokraattisia uudistuksia ja Georgiassa ja Armeniassa järjestettiin vaalit, jotka
olivat yleisesti ottaen kansainvälisten normien mukaiset. Ukrainan parlamenttivaaleissa tilanne oli
sekavampi, sillä niihin liittyi lukuisia puutteita eikä toteutuksessa tällä kertaa saavutettu aiempaa tasoa.
Azerbaidzhanin on ryhdyttävä merkittäviin lisätoimiin, jotta se täyttäisi demokratiaan, kuten
vaaliprosessiin, liittyvät sitoumuksensa. Valko-Venäjän parlamenttivaaleja arvioitiin
epädemokraattisiksi. Kampanjointia rajoitettiin monin tavoin ja vaaliprosessi kärsi läpinäkyvyyden
puutteesta.

Useimmissa kumppanimaissa on käynnissä poliittinen siirtymäkausi. Muodostumassa olevalla
kansalaisyhteiskunnalla on jatkuvasti tärkeämpi tehtävä demokratian ja hyvän hallinnon kehittymisen
kannalta. Kertomuksista käy kuitenkin ilmi, että joissakin kumppanimaissa viranomaiset puuttuvat
edelleen kansalaisjärjestöiden toimintaan. EU on jatkanut tukeaan järjestöille kansalaisyhteiskuntaa
tukevan naapuruuspolitiikan välineen kautta. Viime vuonna perustettiin eurooppalainen
demokratiarahasto antamaan nopeaa ja joustavaa tukea demokraattisten uudistusten hyväksi
työskenteleville tahoille.

Itäinen kumppanuus
Euroopan naapuruuspolitiikan itäpuolen muodostaa EU:n itäinen kumppanuus (lyhenne IK, Eastern
Partnership, EaP). Kuusi itäistä kumppania ovat Armenia, Azerbaidzhan, Georgia, Moldova, Ukraina ja
Valko-Venäjä. Itäinen kumppanuus perustettiin Puolan ja Ruotsin aloitteesta Prahan
huippukokouksessa toukokuussa 2009 ja sen tavoitteena on kumppanimaiden poliittinen assosiaatio ja
taloudellinen integraation EU:iin.
Itäisen kumppanuuden huippukokous järjestetään Vilnassa 28.-29.11.2013. Tuleva vuosi on itäisen
kumppanuuden kannalta tärkeä ja Vilnasta voidaan saada merkittäviä tuloksia. Pisimmälle edenneiden
kumppanimaiden (Ukraina, Moldova, Georgia ja Armenia) huippukokoukseen kohdistuvat odotukset
ovat korkealla. Vilnan huippukokouksen valmistelut aloitettiin 18.2 ulkoasiainneuvoston keskustelun ja
IK:sta hyväksyttyjen päätelmien myötä. Huippukokouksen valmisteluja jatketaan pitämällä aihe UAN:n
asialistalla vähintään joka toinen kuukausi. Huippukokouksesta on myös tarkoitus keskustella
heinäkuun lopulla Brysselissä järjestettävässä itäisen kumppanuuden ulkoministerikokouksessa.
EU:n keskeisiä tavoitteita huippukokouksessa ovat Moldovan, Georgian ja Armenian
assosiaatiosopimusneuvottelujen päättämiset ja Ukrainan kanssa neuvotellun sopimuksen mahdollinen
allekirjoittaminen sekä edistyminen viisumivapauskysymyksissä. Assosiaatiosopimusten keskeisin osa
on vapaakauppa-alueen perustaminen (Deep and Comprehensive Free Trade Area, DCFTA).
Neuvottelut Moldovan ja Georgian kanssa etenevät hyvin. Merkittävimmät jäljellä olevat kysymykset
liittyvät EU-perspektiivin kirjaamiseen sopimuksen johdantoon sekä DCFTA-neuvotteluihin. Armenian
kanssa neuvottelut on saatu lähestulkoon valmiiksi.
Ukrainan assosiaatiosopimuksen teksti on valmis, mutta maan demokratiatilanne on heikentynyt ja
eteneminen reformeissa on epätasaista. EU on joulukuussa 2012 pidetyssä ulkoasiainneuvoston
kokouksessa linjannut, että tavoitteena on EU-Ukraina sopimuksen allekirjoittaminen heti kun siihen on
valmius, mutta tämä edellyttää että Ukraina toimeenpanee joukon reformeja ja korjaa valikoivaan
oikeudenkäyttöön sekä vaaleihin ja vaalijärjestelmän toimivuuteen liittyvät ongelmat. Poliittinen tilanne
on Ukrainassa ollut viime syksyn jälkeen sekava ja parlamentin työ on keskeytetty kolmeen otteeseen,
mikä hidastaa EU:n edellyttämien toimien etenemistä. Merkittävä myönteinen edistysaskel on
presidentti Janukovitshin 7.4 antama päätös vangittuna olleiden oppositiopolitiikkojen, ent. sisäministeri
Lutsenkon sekä ent. ympäristöministeri Filiptsukin vapauttamisesta. Lisänäyttöjä uudistuksista
vaaditaan kuitenkin kaikilla EU:n edellyttämillä osa-alueilla.
Neuvotteluja käydään myös Azerbaidzhanin kanssa, mutta ne etenevät hitaasti, koska Azerbaidzhan
on asettanut ensisijaiseksi tavoitteekseen solmia strateginen kumppanuus EU:n kanssa assosiaation
sijasta (neuvottelut eivät kata vapaakauppaa koska AZ ei ole WTO:n jäsen). Valko-Venäjän huonon
ihmisoikeustilanteen takia EU ei käy maan kanssa kahdenvälisiä sopimusneuvotteluja.

EU käy viisumivapausdialogia (kaksivaiheinen toimintaohjelma) Moldovan, Ukrainan ja Georgian
kanssa ja liikkuvuuden edistämisessä ollaan pisimmällä Moldovan kanssa, joka on edennyt jo
toimintaohjelman toiseen vaiheeseen. Vaikka edistys on EU:nkin arvion mukaan ollut hyvää, Moldovan
ohjelmaa tuskin saadaan päätökseen Vilnaan mennessä (toimintaohjelman päätyttyä EU:n neuvosto
päättää viisumivapaudesta, se ei johda automaattisesti viisumivapauteen). Ukraina katsoo itse
olevansa valmis siirtymään toimintaohjelman toiseen vaiheeseen, vaikka se ei ole toteuttanut kaikkia
EU:n edellyttämiä vaatimuksia tässä suhteessa. Georgian viisumivapaustoimintasuunnitelman on
valmistunut ja Georgia on aloittanut teknisen työn tavoitteenaan saattaa suunnitelman ensimmäinen
toimintavaihe päätökseen Vilnaan mennessä. Viisumihelpotussopimukset ovat voimassa Ukrainan,
Moldovan ja Georgian kanssa, ja niistä neuvotellaan Azerbaidzhanin kanssa. EU-Armenia
viisumihelpotussopimus allekirjoitettiin joulukuussa 2012 ja se astuu voimaan samanaikaisesti
takaisinottosopimuksen kanssa, joka allekirjoitettiin 19.4. EU on tarjonnut viisumihelpotusneuvottelujen
aloittamista myös Valko-Venäjälle, mutta toistaiseksi maa on kieltäytynyt neuvottelujen aloittamisesta.
Moldovalla ja Georgialla on selvä näkemys EU-jäsenyyden tavoittelusta ja toivovat, että EU tarjoaisi
niille lähentymisen sijasta EU-jäsenyysperspektiivin. EU-jäsenyysperspektiivi motivoisi kansalaisia
jatkamaan uudistuksia. Myös Ukraina puhuu EU-perspektiivin puolesta, mutta maan kunnianhimo
EU:ta kohtaan on laimentunut maan tasapainoillessa EU:n ja Venäjän edistämän Euraasian
talousintegraation välillä.
EU:n jäsenmaiden parissa itäistä kumppanuutta vahvimmin tukevat (lähinnä vuonna 2004 ja 2007
liittyneet jäsenmaat) katsovat, että kumppanimaille olisi annettava selkeä EU-perspektiivi. Useat
jäsenmaat ovat kuitenkin ottaneet varovaisemman kannan ja eivät hyväksy EU-perspektiivimuotoiluja
itäisen kumppanuuden asiakirjoissa tai sopimusteksteissä. Suomi on korostanut, että IK ei ole EU-
jäsenyyteen johtava politiikka ja se on pidettävä erillään laajentumiskeskustelusta, vaikka Suomi on
EU-laajentumiseen myönteisesti suhtautuva maa. Vilnan itäisen kumppanuuden huippukokousta ja
assosiaatiosopimusneuvotteluja ei tule myöskään nähdä itäisen kumppanuuden päätepisteenä.
Edellytykset suhteiden syventämiselle tulevaisuudessa riippuvat assosiaatiosopimusten toimeenpanon
etenemisestä ja yhteisten arvojen noudattamisesta kumppanimaissa.
Erot kumppanimaiden välillä ovat kasvaneet ja sen vuoksi eriyttämisen periaate ja räätälöidyt ratkaisut
tulevat korostumaan entisestään. Viimeisimmät viestit kumppanimaista ovat huolestuttavia. Georgian
presidentin ja pääministerin välit ovat heikot ja tilanne on kireä. Hyvää edistystä EU-agendalla tehneen
Moldovan hallitus hajosi 5.3 ja ex-hallituspuolueiden riitaannuttua ei sisäpoliittisesta kriisistä ole
nähtävissä helppoa ulospääsyä. Uusien vaalien todennäköisyys on kasvussa. Tämä voi vaikuttaa
assosiaatiosopimusneuvottelujen edistymiseen. Armeniassa ja Azerbaidzhanissa on vaalivuosi ja
Vuoristo-Karabahin tilanne on herkkä, mutta toistaiseksi konfliktin eskaloitumiselta on vältytty. Ukrainan
edistys ja tahtotila eivät vakuuta. Valko-Venäjä on ajautunut kumppanuuden sivuraiteelle eikä maa ole
tehnyt myönteisiä uudistuksia EU:n toiveista huolimatta. Maassa on edelleen yhdeksän poliittista
vankia. Ulkoministeri Makein viisumikiellon jäädyttämisestä keskustellaan EU:ssa ja EU-maat
hyväksyivät huhtikuussa Makein kutsumisen heinäkuun itäistä kumppanuutta käsittelevään
ulkoministerikokoukseen Brysseliin. Suomi kannattaa viisumikiellon toimeenpanon jäädyttämistä
vuoropuhelun edistämiseksi.

