
Ulkoasiainministeriö
Eurooppa-osasto
EU:n laajentumisen yksikkö

E-KIRJELMÄ UM2007-02864

EUR-14 30.11.2007
 JULKINEN

Asia
EU:n laajentumisneuvottelujen tilanne syksyllä 2007, komission raportit hakijamaiden
edistymisestä

U/E-tunnus:

EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys unionin laajentumisesta syksyllä 2007 ja
Suomen kannoista komission 6.11. julkistamaan laajentumisstrategiaan ja raportteihin hakijamaiden
edistymisestä, ml. Länsi-Balkanin maat.

Laajentumisneuvottelujen tilanne syksyllä 2007

Euroopan unionin laajentuminen on Suomen poliittisten ja taloudellisten etujen mukaista ja siksi
Suomen EU-politiikan keskeinen tavoite. Suomi on johdonmukaisesti tukenut laajentumista.
Joulukuun 2006 Eurooppa-neuvosto vahvisti yhteisymmärryksen laajentumisprosessin jatkosta ja
Suomen näkemyksen mukaan lähiaikoina ei ole tarvetta käydä uutta keskustelua unionin
laajentumispolitiikasta.

Turkin jäsenyysneuvottelut edistyvät hitaasti, mutta oleellista on, että edistystä tapahtuu koko ajan.
Turkin kanssa on toistaiseksi avattu neljä neuvottelulukua, joista yksi (tiede ja tutkimus) on suljettu
ehdollisesti. Komission tavoitteena on avata kaksi neuvottelulukua vielä Portugalin
puheenjohtajuuskaudella. Ranskan vastustuksen vuoksi neuvottelulukua talous- ja rahapolitiikka
(EMU) ei saatu avattua viime kesäkuussa.

Kyproksen kysymys on jatkuvasti varjostanut Turkin EU-neuvotteluja. Viime joulukuussa unioni
päätti jäädyttää neuvottelut kahdeksan neuvotteluluvun kohdalla ja olla sulkematta yhtään
neuvottelulukua, kunnes Turkki ratifioi ja toimeenpanee EU:n ja Turkin välistä tulliliittoa koskevan
Ankaran sopimuksen lisäpöytäkirjan.

Turkissa järjestettiin kesällä parlamentti- ja presidentinvaalit. AK-puolue uudisti vaaleissa
enemmistönsä parlamentissa ja pääministerinä jatkaa Recep Tayyip Erdogan. Presidentiksi valittiin
entinen ulkoministeri Abdullah Gül. Turkin uusi hallitus on ilmoittanut sitoutumisensa EU-
uudistusprosessiin. Turkin tulisi nyt saada tehokkaasti käynnistettyä uudelleen poliittinen
reformiprosessi, joka viime vuosina ja erityisesti vaalien alla on hidastunut. Uudistuksia tarvitaan
useilla aloilla, erityisesti mm. ilmaisunvapauteen ja uskonnonvapauteen liittyvissä kysymyksissä.

Kroatian neuvottelut edistyvät hyvin. Kroatian kanssa on ehdollisesti suljettu kaksi neuvottelulukua ja
avoinna on kaksitoista lukua, joista kaksi uusinta avattiin liittymiskonferenssissa 12.10. Toistaiseksi
kymmenen luvun avaamiseksi on asetettu ehdot, joiden täyttämistä Kroatialta odotetaan. Kroatian
tavoiteaikataulu EU-jäsenyydelle on 2009, mutta EU:n linjana on ollut, ettei neuvottelujen päätökseen
saattamiselle aseteta aikarajoja.

Hyvästä edistymisestä huolimatta Kroatian on edelleen tehostettava toimiaan keskeisillä aloilla, kuten
oikeuslaitoksen ja julkishallinnon uudistamisessa sekä korruption vastaisessa taistelussa. Ongelmia on
myös vähemmistöpolitiikassa ja serbipakolaisten paluumuuton suhteen. Kroatian on jatkettava täyttä
yhteistyötä entisen Jugoslavian rikostuomioistuimen (ICTY) kanssa, ml. sotarikosten puolueeton
käsittely kansallisissa tuomioistuimessa. Hyvät naapuruussuhteet ja alueellinen yhteistyö ovat edelleen
avainasemassa.

Makedonia sai jäsenehdokasaseman joulukuussa 2005. Makedonia ei vielä ole edistynyt uudistuksissa
riittävästi jäsenyysneuvottelujen aloittamiseksi.

Serbian EU-perspektiivin tukeminen on koettu tärkeäksi mm. Kosovon statusratkaisun kielteisten
heijastusvaikutusten lieventämiseksi. Komissio parafoi 7.11. 2007 EU:n ja Serbian välisen Vakautus-
ja assosiaatiosopimuksen. Sopimuksen allekirjoittamisen ehtona on täysi yhteistyö ICTY:n kanssa.
Muut Länsi-Balkanin maat (Bosnia-Hertsegovina, Montenegro ja Albania) ovat EU:n mahdollisia
jäsenehdokkaita.

Komission laajentumispaketti 2007

Komissio julkisti 6.11.2007 vuosittaisen laajentumispaketin, joka sisältää laajentumistrategian,
edistysmisraportit Turkista ja kaikista Länsi-Balkanin maista sekä Turkin ja Länsi-Balkanin maiden
uudistetut liittymis- tai Eurooppa-kumppanuudet. Laajentumispaketista on tarkoitus hyväksyä
päätelmät joulukuun YAUN:ssa.

Laajentumisstrategia täydentää vuoden 2006 laajentumisstrategiassa määritellyt periaatteet ja
vahvistaa joulukuun 2006 Eurooppa-neuvostossa saavutetun yhteisymmärryksen laajentumisen
jatkosta. Strategia toistaa EU:n laajentumisen olevan menestystarina Euroopan turvallisuuden,
vakauden, talouden ja hyvinvoinnin kannalta ja toteaa jokaisen laajentumiskierroksen hyödyttäneen
sekä uusia että vanhoja jäsenmaita. Strategia myös vahvistaa, että integraatiovauhti riippuu kunkin
maan omasta uudistusvauhdista sekä maan kyvystä ottaa vastaan jäsenyysvelvoiteet ja -oikeudet.

Strategiassa korostetaan joulukuun 2006 Eurooppa-neuvostossa vahvistettujen periaatteiden
johdonmukaisen toimeenpanon olevan nyt tärkeämpää kuin koskaan. Laajentuminen perustuu
hakijamaille annettujen sitoumusten kunnioittamiseen, tiukkaan ehdollisuuteen jäsenyysehtojen
täyttämisessä sekä laajentumisen tuomien hyötyjen tehokkaaseen viestintään kansalaisille. Uudessa
strategiassa näitä periaatteita vielä täydennetään ajankohtaisemmiksi:
• Teknisesti valmiit neuvotteluluvut tulee avata viipymättä kuten on sovittu.
• EU:n ehdollisuuspolitiikka toimii vain, jos jäsenyysperspektiivi hakijamaissa ja potentiaalisissa

hakijamaissa koetaan uskottavana. Perspektiivi pitää saada näkyvämmäksi.
• Viestintä on laajentumisstrategian kulmakivi. Laajentumisen edut ja haasteet tulee viestittää

paremmin kansalaisille sekä jäsenmaissa että hakijamaissa. Komissio kehottaa kaikkia laatimaan
viestintäsuunnitelman laajentumisen edistämiseksi.

Komissio korostaa laajentumisprosessin laadun merkitystä ja toimia, joilla laatua on parannettu.
Lukujen avaamiselle ja sulkemiselle asetetaan etukäteen tarkasti määritellyt ehdot, joiden täyttymistä
voidaan objektiivisesti arvioida. Komissio lupaa kiinnittää entistä enemmän huomiota julkishallinnon
ja oikeuslaitoksen uudistuksille ja korruptionvastaiselle taistelulle heti neuvottelujen alkuvaiheessa.
Läpinäkyvyyden lisäämiseksi lukukohtaiset raportit ovat julkisesti saatavilla. Komissio valmistelee
neuvostolle arvioita jäsenyyden vaikutuksista tietyillä erityisaloilla.

Komissio aikoo sopeuttaa myös EU-jäsenyyteen valmistavaa rahoitusinstrumenttiaan (IPA) siten, että
hankkeet keskitetään jatkossa entistä enemmän tukemaan nimenomaan kunkin maan senhetkisiä
uudistusprioriteetteja. Tämä on otettu huomioon myös kumppanuussopimuksia uusittaessa.
Kansalaisyhteiskunnan kehittämiseen panostetaan jatkossa entistä enemmän.

Tulevan vuoden todetaan olevan tärkeä erityisesti Länsi-Balkanin osalta. Strategia vahvistaa alueen
tulevaisuuden olevan EU:ssa ja toteaa Kroatian esimerkin viestittävän koko alueelle EU-perspektiivin
olevan todellinen. Aluellinen yhteistyö ja hyvät naapuruusuhteet pysyvät avainasemassa. Komission
mukaan on myös aika edetä vähitellen viisumihelpotuksista kohti viisumivapautta konkreettisin
askelin. Komission on tarkoitus laatia vuoden 2008 alkupuolella päivitetty tiedonanto suhteistaan
Länsi-Balkanin maiden kanssa.

Turkin edistymisraportissa komission toteaa Turkin täyttävän edelleen riittävässä määrin
Kööpenhaminan poliittiset kriteerit, jotta neuvotteluja voidaan jatkaa. Kevään perustuslaillisen kriisin
jälkeen parlamentti ja presidentti valittiin perustuslain mukaisesti demokratian ja oikeusvaltion
periaatteita noudattaen. Turkin kyky vastata jäsenyyden tuomiin velvoitteisiin on parantunut. Edistystä
on saavutettu useimpien neuvottelulukujen kohdalla. Tarvittavien uudistusten tahti on kuitenkin
hidastunut vuoden 2005 jälkeen.

Turkki on läpikäynyt massiivisen uudistusprosessin vuoden 1999 jälkeen, mutta Turkin edistyminen
poliittisissa uudistuksissa on kuitenkin hidastunut viime vuosina. Turkin tulisikin nyt tehokkaasti
ryhtyä uudistusten toimeenpanoon. Erityisesti Turkin tulee kiinnittää huomiota ilmaisunvapauden
(mm. rikoslain artikla 301) ja ei-muslimiyhteisöjen oikeuksien toteutumiseen. Komissio painottaa, että
teknisesti valmiit neuvotteluluvut tulisi avata, ja arvioi, että kuluvana vuonna voitaisiin vielä avata
kaksi neuvottelulukua. Toistaiseksi on avattu neljä neuvottelulukua, joista yksi on suljettu ehdollisesti.
Edistyminen neuvotteluissa riippuu jatkossa yhä enenevässä määrin Turkin kyvystä täyttää lukujen
avaamiselle asetettuja ehtoja. Turkki ei edelleenkään ole kaikilta osin toimeenpannut Ankaran
sopimuksen lisäpöytäkirjaa.

Kroatian edistymisraportissa komissio toteaa Kroatian jäsenyysneuvotteluiden edistyvän hyvin ja
maan täyttävän edelleen jäsenyyden poliittiset ja taloudelliset kriteerit. Kroatia on edistynyt kaikilla
sektoreilla, mutta merkittäviä lisäponnisteluja tarvitaan edelleen erityisesti oikeuslaitoksen ja
julkishallinnon uudistamisessa, korruptionvastaisessa taistelussa, vähemmistöjen oikeuksissa sekä
pakolaisten paluumuutossa. Myös kotimaisten sotarikosoikeudenkäyntien laatua (so.
puolueettomuutta) on edellen parannettava, vaikka Kroatia on sinänsä jatkanut täyttä yhteistyötä
entisen Jugoslavian sotarikostuomioistuimen (ICTY) kanssa. Kroatia on parantanut kykyään
toimeenpanna jäsenyydestä johtuvat velvoitteet. Valmistelut EU-standardien saavuttamiseksi ovat
hyvässä vauhdissa ja Kroatian lainsäädänön yhteneväisyys EU:n lainsäädännön kanssa on joillakin
sektoreilla jo korkea. Yleisesti ottaen paljon on kuitenkin vielä tekemättä paitsi itse lainsäädännön
myös maan hallinnollisen kapasiteetin kehittämisessä.

Lainsäädännön vertailuvaiheen päättymisen jälkeen huomio on nyt kääntymässä neuvottelulukujen
avaamisehtojen täyttämiseen. Merkittävä eteneminen jäsenyysneuvotteluissa tulevan vuoden aikana on
mahdollista, mikäli Kroatia täyttää lukujen avaamiselle asetettuja ehtoja. Toistaiseksi Kroatian kanssa
on ehdollisesti suljettu kaksi neuvottelulukua ja avoinna on kaksitoista lukua.

Makedonian (fYROM) edistymisraportissa todetaan maassa tapahtuneen edistymistä demokratian
ja oikeusvaltioperiaatteen vahvistamisessa. Oikeusjärjestelmän uudistamisessa on edetty ja rohkaisevia
tuloksia saatu korruptionvastaisissa toimissa. Korruptio on kuitenkin edelleen laajaa. Yleisesti ottaen
ihmisoikeudet ja vähemmistöjen suojelu mukaan lukien etnisten ryhmien väliset suhteet ovat
parantuneet, mutta lisätoimia tarvitaan. Poliittiset jännitteet hidastuttavat uudistuksia. Puolueiden
välistä dialogia parlamentissa tulee parantaa ja työskentelyilmapiiri rauhoittaa. Kaikkien poliittisten
toimijoiden tulee toimia ja tehdä yhteistyötä perustuslain mukaisesti, jotta tärkeissä uudistuksissa
voidaan edetä. Makedonia on osallistunut aktiivisesti alueelliseen yhteistyöhön.

Makedonia sai ehdokasmaa-aseman joulukuussa 2005, mutta ei vielä ole edistynyt uudistuksissa
riittävästi jäsenyysneuvottelujen aloittamiseksi. Slovenia on kuitenkin ehdottanut päivämäärän
antamista Makedonialle sen jäsenyysneuvotteluiden aloittamiseksi.

Serbian edistymisraportissa komissio toteaa Serbian edistyneen hieman poliittisten kriteerien osalta,
mutta kansallismielinen retoriikka leimaa poliittista järjestelmää. Yhteistyö sotarikostuomioistuimen
(ICTY) kanssa ei täytä vakautus- ja assosiaatiosopimuksen (SAA) allekirjoittamisedellytyksiä.
Komissio katsoi kuitenkin Serbian parantaneen yhteistyötä, minkä tuloksena komissio parafoi
sopimuksen Serbian kanssa Brysselissä 7.11.2007. Täysi ICTY-yhteistyö on edelleen sopimuksen
allekirjoituksen ennakkoehto. Kosovon statusratkaisun vuoksi EU-jäsenmaiden taholta (Slovenia,
Italia) on noussut paineita nopeuttaa Serbian EU-integraatiota kohti ehdokasmaa-asemaa, jopa
ehdollisuuden kustannuksella.

Demokratiaa ja oikeusvaltiota on edelleen vahvistettava. Hallinnon kapasiteetti on yleisesti ottaen
hyvä, mutta oikeusjärjestelmän kehitys on ollut hidasta. Korruptio on laajamittaista ja muodostaa
vakavan ongelman, samaten rahanpesu. Vähemmistöjen asemassa on tapahtunut kohentumista, mutta
esim. romanien tilanne on edelleen hyvin vaikea. Makrotaloudellinen kehitys ja vakaus on ollut osin
hyvää (kasvu), osin heikompaa (reformipolitiikka).

Kosovon1 edistymisraportissa todetaan, että oikeudellisen ja toimeenpanevan vastuun Kosovon
hallinnosta kantaa edelleen YK/UNMIK. Toimivaltansa rajoissa on kosovolaisten itsehallintoelin
täyttänyt ydinvelvoitteensa. Albaanien ja serbien välit ovat edelleen jännittyneet. Yleinen poliittinen
vakaus on kuitenkin säilynyt. Julkinen hallinto on tehostunut, mutta se on edelleen heikko ja tehoton ja
kaipaa uudistuksia. Korruptio on laajamittaista ja muodostaa erittäin vakavan ongelman.
Lainsäädännön toimeenpano on puutteellista. Kansallisten vähemmistöjen, naisten ja lasten oikeuksien
kunnioittamisessa on puutteita. Järjestäytynyt rikollisuus ja ihmiskauppa ovat suuria ongelmia.
Pakolaisten paluussa on edistytty hyvin vähän. Talouskehitystä varjostaa poliittisen statuksen
epävarmuus. Talouden uudistaminen vaatii huomattavaa panostusta. Talouskasvu oli maltillista ja
työttömyys erittäin korkealla tasolla. Kosovo on vielä lähtökuopissa mitä tulee eurooppalaisten
standardien noudattamiseen.

Kosovolla on vakautus- ja assosiaatioprosessiin kuuluvana myös EU-jäsenyysperspektiivi. EU käy
tähän liittyvää dialogia Kosovon kanssa vakautus- ja assosiaatioprosessin seurantamekanismin kautta.
Kosovon statusprosessin myötä on tarkoitus määritellä tarkemmin Kosovon asema prosessissa
tavoitteena tulevaisuudessa kehittää erityisesti sopimussuhteita Kosovon kanssa.

Montenegron edistymisraportissa komissio toteaa maan edistyneen poliittisten ja oikeudellisten
kriteerien osalta, mutta hallinnollisessa kapasiteettia tulee edelleen huomattavasti kehittää. Parlamentti
ja hallitus ovat kehittyneet itsenäisyyden vaatimusten mukaisesti. Julkinen hallinto on edelleen heikko
ja tehoton. Korruptio on laajamittaista ja erittäin vakava ongelma. Montenegron ICTY-yhteistyö on
tyydyttävällä tasolla. Maa on liittynyt mm. Euroopan neuvoston ja WTO:n jäseneksi 2007 aikana,
suhteet naapureihin ovat hyvät. Markkinatalous ei toimi kunnolla oikeus- ja hallintojärjestelmän
puutteiden vuoksi. Mittavia uudistuksia tarvitaan. Yleisesti ottaen Montenegro on edistynyt hieman
useilla sektoreilla, mutta paljon on vielä tehtävänä.

EU:n ja Montenegron välinen vakautus- ja assosiaatiosopimus (SAA) allekirjoitettiin 15.10.2007, mitä
seuraa noin kaksivuotinen ratifiointiprosessi Montenegrossa ja EU:n jäsenmaissa. Sen kauppaa
koskevat osuudet sisältävä väliaikainen sopimus on tarkoitus tulla voimaan 1.1.2008.

Albanian edistymisraportissa todetaan maan edistyneen demokratian ja oikeusvaltion
vahvistamisessa sekä ihmisoikeuksien ja vähemmistöjen oikeuksien parantamisessa. Poliittisen

1 Kuten määritelty YK:n päätöslauselmassa 1244(1999)

järjestelmän toimivuutta ja puolueiden välistä dialogia tulee kuitenkin tehostaa, vaali- ja
oikeusjärjestelmien uudistamisessa tulee edetä. Korruptio on edelleen laajaa. Albania on edelleen
vaikuttanut myönteisesti Länsi-Balkanin alueen vakauttamiseen. Albania on edistynyt toimivan
markkinatalouden luomisessa, mutta mittavia uudistuksia vielä tarvitaan. Yksityistämisessä on
edistytty, mutta koulutetun henkilöstön puute ja heikko infrastruktuuri haittaavat yksityissektorin
kehittymistä. Albania on edistynyt lainsäädäntönsä lähentämisessä EU:n säännöstöön. EU:n ja
Albanian välinen vakautus- ja assosiaatiosopimus (SAA) on parhaillaan jäsenmaiden ratifioitavana.
Sen kauppaa koskevat osuudet sisältävä väliaikainen sopimus on jo voimassa.

Bosnia-Hertsegovinan (B-H) edistymisraportissa komissio toteaa edistymisen poliittisten kriteerien
osalta hidastuneen. Edistymistä on tapahtunut hallinnon kehittämisessä, mutta mittavia toimia tarvitaan
vielä. Yhteistyö sotarikostuomioistuimen (ICTY) kanssa on parantunut ja on nyt yleisesti ottaen
tyydyttävällä tasolla. Täysi yhteistö on kuitenkin välttämätöntä. Bosnia-Hertsegovina epäonnistui
vakautus- ja assosiaatiosopimuksen solmimisen ehtona olevassa poliisireformissa. Sopimuksen
solmiminen ja uudistukset yleensäkin ovat viivästyneet. Poliittista tilannetta on kärjistänyt Kosovon
statusprosessi sekä maan kansanmurhasyytteen kaatuminen kv. tuomioistuimessa Serbiaa vastaan,
mikä on kärjistänyt erityisesti serbien ja bosniakkien välejä. Bosnia-Hertsegovina on hieman edistynyt
toimivan markkinatalouden luomisessa. Työttömyys on korkea, mutta talous jatkaa kasvuaan. Inflaatio
on laskenut ja ulkomaiset investoinnit lisääntyneet. Erimielisyys talouspolitiikasta on kuitenkin
hidastanut uudistuksia.

Turkin, Kroatian ja Makedonian uudistetut liittymiskumppanuudet ohjaavat maita
jäsenyysvelvoitteiden toimeenpanossa. Samalla liittymiskumppanuudet toimivat välineenä liittymistä
edeltävän tuen (IPA) kohdentamisessa. Liittymiskumppanuudessa määritellään em. maille sekä lyhyen
aikavälin että keskipitkän aikavälin tavoitteita, joiden toteutumista unioni tukee liittymistä edeltävällä
tuella. Uudistetuissa liittymiskumppanuuksissa painotetaan erityisesti tarvetta hallinnollisten ja
oikeuslaitosta koskevien uudistusten toteuttamiseen jo jäsenyysprosessin varhaisessa vaiheessa.

Lisäksi komissio on laatinut päivitetyt Eurooppa-kumppanuudet Albanialle, Bosnia-
Hertsegovinalle sekä Serbialle, ml. Kosovo, jotka toimivat liittymiskumppanuuksien tavoin.
Montenegron vuonna 2007 hyväksyttyä liittymiskumppanuutta ei päivitetty.

Suomen kannat komission laajentumisstrategiaan ja edistymisraportteihin

Komission laajentumispakettia on käsitelty EU-ministeriövaliokunnassa 16.11. EU-
ministeriövaliokunta vahvisti seuraavat Suomen kannat.

ü Komission laajentumisstrategia perustuu vuoden 2006 Eurooppa-neuvostossa saavutettuun

yhteisymmärrykseen laajentumisprosessin jatkosta, ja on siten Suomen laajentumista koskevien
tavoitteiden mukainen.

ü Suomi pitää hyvänä komission aikomusta kiinnittää entistä enemmän huomiota julkishallinnon ja

oikeuslaitoksen uudistuksiin sekä korruptionvastaiseen taisteluun heti jäsenyysneuvottelujen
alkuvaiheessa.

ü Suomi yhtyy komission arvioihin Kroatian edistymisestä. On tärkeää, että Kroatia jatkaa

ponnisteluja oikeuslaitoksen ja julkishallinnon uudistamisessa, korruption vastaisessa taistelussa,
vähemmistöjen oikeuksien turvaamisessa sekä pakolaisten paluumuutossa.

ü Suomi yhtyy komission arvioihin Turkin edis tymisestä. Turkin tulee tehokkaasti ryhtyä

uudistusten toimeenpanoon. Keskeisintä on saavuttaa edistystä ilmaisunvapauden ja
uskonnonvapauden saralla. Unionin tulee avata teknisesti valmiit neuvotteluluvut.

ü Suomi yhtyy komission arvioihin Makedonian (fYROM) edistymisestä. Poliittista dialogia
puolueiden ja poliittisten toimijoiden kesken tulee parantaa uudistusten nopeuttamiseksi.
Korruption vastaista toimintaa tulee tehostaa samoin toimia etnisten ryhmien välisen jännityksen
vähentämiseksi ja ihmisoikeuksien toteuttamiseksi. Makedonia ei ole edistynyt riittävästi
jäsenyysneuvottelujen aloittamiseksi.

ü Suomi yhtyy komission arvioihin Albanian, Bosnia-Hertsegovinan, Montenegron, Serbian ja

Kosovon edistymisestä. Niiden tulee jatkaa ponnisteluja demokratian ja oikeusvaltion
vahvistamiseksi sekä erityisesti korruption kitkemiseksi. Bosnia-Hertsegovinan ja Serbian tulee
täyttää vakautus- ja assosiaatiosopimuksen allekirjoituksen ennakkoehdot, erityisesti täysi
yhteistyö entisen Jugoslavian sotarikostuomioistuimen (ICTY) kanssa.

