
Ulkoasiainministeriö

E-KIRJE UM2013-01285

EUR-40 Honkanen Ari(UM) 23.10.2013
 JULKINEN

EDUSKUNTA
SUURI VALIOKUNTA

Viite

Asia
EU:n laajentuminen; komission laajentumispaketti 2013

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti valtioneuvoston selvitys komission
laajentumispaketista 2013 ja sitä koskevista Suomen kannoista, jotka hyväksyttiin EU-
ministerivaliokunnassa 23.10.2013.

Osastopäällikkö Jukka Salovaara

LIITTEET UM:n muistio

 2(2)

Asiasanat laajentuminen

Hoitaa UM

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

ULKOASIAINMINISTERIÖ 23.10.2013

EU:N LAAJENTUMINEN; KOMISSION LAAJENTUMISPAKETTI 2013
Komissio julkisti 16.10.2013 vuosittaisen laajentumispakettinsa ”Enlargement Strategy and
Main Challenges 2013-2014”, jonka liitteenä ovat maakohtaiset edistymisraportit Turkista,
Montenegrosta, Serbiasta, Makedoniasta, Albaniasta, Bosnia-Hertsegovinasta ja Kosovosta
sekä lyhyt raportti Islannista.
Komissio suosittelee ripeää etenemistä tiettyjen neuvottelulukujen avaamisessa Turkin
kanssa.
Komissio suosittelee viidennen kerran peräkkäin ja entistä voimakkaammin perusteluin
jäsenyysneuvottelujen avaamista Makedonian kanssa. Komissio suosittelee ehdokasmaa-
aseman myöntämistä Albanialle edellyttäen, että se jatkaa korruption ja järjestäytyneen
rikollisuuden vastaisia toimia.
Yleisten asioiden neuvoston on tarkoitus hyväksyä laajentumista koskevat päätelmät
17.12.2013.
EU-ministerivaliokunta käsitteli laajentumispakettia 23.10.2013 ja hyväksyi sitä koskevat
Suomen kannat.

Laajentumisstrategia ja suurimmat haasteet 2013–2014
Komissio on valinnut tämän vuoden kantavaksi teemaksi ”perusasiat ensin”. Perusasioihin kuuluvat
oikeusvaltiokysymykset, talouden ja kilpailukyvyn vahvistaminen, demokraattisten instituutioiden
toimivuus, perusoikeudet, kahdenväliset kysymykset ja naapuruussuhteet sekä EU:n IPA-tuki
laajentumismaille.
EU:n laajentumispolitiikan pääperiaatteet ovat ennallaan. Laajentuminen perustuu tiukkaan mutta
oikeudenmukaiseen ehdollisuuteen ja sovittujen kriteerien täyttämiseen. Laajentumisprosessin on
oltava uskottava ja jokaista maata arvioidaan sen oman edistymisen perusteella.
Komissio nostaa tänä vuonna esille talouskysymykset. Talouskysymyksiin tulisi kiinnittää
enenevää huomiota jo laajentumisprosessin alkuvaiheessa. Laajentumisprosessissa voidaan
hyödyntää EU:n keskeisiä talouden hallintaan liittyviä keinoja, kuten EU:n ohjauskorkoa.
Komissio esittää, että laajentumismaat valmistelisivat koordinoidusti kansallisen
talousuudistusstrategian, joka koostuisi kahdesta osasta: makrotalous- ja verotusohjelmasta sekä
rakenneuudistus- ja kilpailukykyohjelmasta. Makrotalous- ja verotusohjelman valvomiseksi
komissio esittää yhteistä ECOFIN-neuvoston kokousta ehdokasmaiden kanssa poliittisen ohjauksen
antamiseksi. Rakenneuudistus- ja kilpailukykyohjelmien käsittely liitettäisiin vakautus- ja
assosiaatiosopimusten (SAA) käsittelyn yhteyteen. Komissio tulee käymään myös vuoropuhelua
laajentumismaiden julkisen talouden hallinnan kehittämisestä, jossa voidaan hyödyntää EU:n IPA
II-rahoitusta. Kestävämmän talouskehityksen aikaansaamiseksi huomiota kiinnitetään myös mm.
työttömyyden aiheuttamiin ongelmiin ja alueellisen yhteistyön antamiin mahdollisuuksiin.
Oikeusvaltio- ja perusoikeuskysymykset säilyvät laajentumisprosessin ytimenä. Uuden
lähestymistavan mukaisesti neuvotteluluvut 23 (oikeuslaitos ja perusoikeudet) sekä 24 (oikeus,
vapaus ja turvallisuus) avataan heti neuvottelujen alkuvaiheessa. Näin on menetelty Montenegron
kanssa ja tullaan menettelemään myös Serbian kanssa. Komissio tulee varmistamaan
koordinaationsa relevanttien toimijoiden, kuten Europol, Eurojust ja Frontex kanssa estääkseen mm.
viisumivapauteen ja rajanylitykseen liittyviä väärinkäytöksiä.
Demokraattisten instituutioiden toimivuuden osalta huomiota kiinnitetään mm. kansallisten
parlamenttien toimivuuteen sekä valtion virkojen politisoitumisen kitkemiseen uudistamalla julkista
hallintoa. Perusoikeuksien osalta komissio korostaa voimakkaasti vähemmistöjen, erityisesti
romanien ja heikoimmassa asemassa olevien ryhmien (LGBTI) oikeuksia.

Laajentumismaiden välisten ja laajentumis- ja jäsenmaiden välisten kahdenvälisten ongelmien
ratkaisuyrityksiä pitää tehostaa. Osapuolten tulee pyrkiä ratkaisemaan kahdenväliset ongelmansa
varhaisessa vaiheessa eivätkä ne saisi estää tai häiritä laajentumisprosessia.

Maakohtaiset huomiot
Turkki

Komissio korostaa, että EU:n on vastakin oltava Turkin uudistusten suunnannäyttäjä. Turkki on
EU:lle tärkeä strateginen ja kauppakumppani. EU-Turkki -suhteen mahdollisuudet pystytään
parhaiten hyödyntämään aktiivisen ja uskottavan liittymisprosessin puitteissa.

Komissio antaa Turkille kiitosta etenemisestä perusoikeuksiin liittyvissä uudistuksissa kuten neljäs
oikeusuudistuspaketti, rauhanprosessi kurdikysymyksen ratkaisemiseksi ja
demokratiauudistuspaketti. Samalla komissio ilmaisee vakavan huolensa Turkin poliisin
suhteettomasta voimankäytöstä ja hallituksen haluttomuudesta vuoropuheluun kesän protestien
aikana. Yhteiskunnallisia uudistuksia tulee jatkaa ja erityistä huomiota kiinnittää ihmisoikeuksien
toteutumiseen käytännössä.

Tärkeänä askeleena Turkin jäsenyysprosessille nähdään nl. 22:n (alue- ja rakennepolitiikka)
avaaminen neuvotteluille mahdollisimman pian. Kesän levottomuuksiin viitaten komissio korostaa,
että on niin EU:n kuin Turkinkin etujen mukaista on avata nl 23 (oikeuslaitos ja perusoikeudet) sekä
24 (oikeus, vapaus ja turvallisuus). Samoin viisumivuoropuhelun aloittaminen samanaikaisesti
takaisinottosopimuksen allekirjoituksen kanssa hyödyttäisi konkreettisesti molempia osapuolia.

Komissio muistuttaa taas kerran kahdenvälisten suhteiden normalisoinnin merkityksestä Kyproksen
Tasavallan kanssa. Komissio edellyttää Kyroksen jälleenyhdistymisneuvottelujen osapuolilta
nopeaa etenemistä konkretiaan ja tulosten saavuttamiseen ja korostaa mm. jälleenyhdistymisen
taloudellisia etuja.

Montenegro

Montenegron jäsenyysneuvottelut avattiin kesäkuussa 2012. Montenegron kanssa otettiin
ensimmäisenä käyttöön uusi lähestymistapa, jonka mukaisesti keskeisiä neuvottelulukuja 23
(oikeuslaitos ja perusoikeudet) ja 24 (oikeus, vapaus ja turvallisuus) alettiin käsitellä heti
neuvottelujen alkuvaiheessa. Komissio korostaa, että hallinnollisen kapasiteetin lisäksi tarvitaan
vahvaa poliittista tahtoa, jotta maa pystyy tekemään em. aloilla vaadittavat uudistukset.
Kansalaisyhteiskunnan tulee olla vahvasti mukana tässä prosessissa. Montenegro on hyväksynyt
yksityiskohtaiset toimintasuunnitelmat oikeusvaltioperiaatteen toteutumiseksi. Näiden
suunnitelmien toimeenpano ja edistyminen ko. neuvotteluluvuissa määrittävät koko
liittymisneuvottelujen tilaa. Tärkeää on toimeenpanna heinäkuussa hyväksytyt perustuslain
muutokset, jotka vahvistavat oikeuslaitoksen riippumattomuutta, sekä edistyä järjestäytyneen
rikollisuuden ja korruption vastaisessa taistelussa. Keskeistä on myös vahvistaa ilmaisun vapautta
sekä parantaa liiketoimintaympäristöä ja puuttua korkeaan työttömyyteen.
Serbia
Serbia on vuoden aikana edennyt huomattavasti EU-lähentymisessään. Vakautus- ja
assosiaatiosopimus (SAA) astui voimaan 1.9.2013. Jäsenyysneuvottelujen avaaminen Eurooppa-
neuvoston 28.6.2013 tekemän päätöksen mukaisesti viimeistään tammikuussa 2014 käynnistää
uuden merkittävän vaiheen EU-Serbia -suhteissa.
Serbian muun uudistuskehityksen rinnalla erityishuomion ansaitsee maan aktiivinen ja rakentava
toiminta suhteiden normalisointiin tähtäävässä dialogissa Kosovon kanssa. Huhtikuussa 2013

solmittu ensimmäinen dialogisopimus edustaa perustavanlaatuista myönteistä muutosta maitten
suhteessa. Erityisesti EU-lähentymiseen liittyen maat ovat sopineet, että kumpikaan ei estä tai
kannusta muita estämään toisen etenemistä.
Serbia täyttää komission näkemyksen mukaan jäsenyysneuvottelujen avaamisen edellytyksenä
olevat poliittiset kriteerit riittävän hyvin. Suurimmat haasteet liittyvät edelleen mm. oikeuslaitoksen
ja muiden keskeisten instituutioiden toimintaan ja riippumattomuuteen, julkishallinnon
uudistamiseen, korruption ja järjestäytyneen rikollisuuden vastaiseen taisteluun, vähemmistöjen
asemaan sekä mediavapauteen. Serbia on saavuttanut jonkinasteista edistystä kohti toimivaa
markkinataloutta, mutta haasteet maan talouden ja kilpailukyvyn osalta ovat edelleen huomattavat.
Muiden jäsenyysvelvoitteiden osalta Serbia on jatkanut lainsäädäntönsä yhdenmukaistamista
acquis’n kanssa, toimia tässä suhteessa tulee kuitenkin merkittävästi vahvistaa.
Makedonia (FYROM)
Komissio toteaa viime joulukuun tapahtumista alkaneen poliittisen kriisin paljastaneen puolueiden
väliset syvät erimielisyydet, vaikuttaneen parlamentin työhön ja osoittaneen, että tarvitaan
kansalliseen etuun perustuvaa rakentavaa politiikkaa. EU:n välittämän, maaliskuussa saavutetun
poliittisen sopimuksen toimeenpano on keskeistä. Maa on kuitenkin edennyt uudistuksissaan, mutta
erityistä huomiota on kiinnitettävä edelleen oikeusvaltioperiaatteen toteutumiseen, turvattava
oikeuslaitoksen riippumattomuus ja tehokkuus sekä saatava aikaan tuloksia korruption ja
järjestäytyneen rikollisuuden vastaisessa taistelussa. Huomiota on kiinnitettävä etnisten ryhmien
välisten suhteiden parantamiseen. Merkittävää kehittämistä vaatii sananvapauden turvaaminen, ml.
median vapaus.
Komissio suosittelee jo viidennen kerran peräkkäin jäsenyysneuvottelujen avaamista Makedonian
kanssa. Kieli on entistä vahvempi. Komissio toteaa, että neuvoston kyvyttömyys päättää
neuvottelujen avaamisesta vaarantaa sekä Makedonian uudistusprosessin jatkumisen että EU:n
laajentumispolitiikan uskottavuuden. Komissio on vakuuttunut, että päätös neuvottelujen
avaamisesta edistäisi hyviä naapurisuhteita ja ratkaisun löytymistä Kreikan ja Makedonian väliseen
nimikiistaan. Komissio on edelleen valmis esittämään luonnoksen neuvottelukehykseksi, jossa
huomioidaan tarve ratkais ta nimikiista jäsenyysneuvottelujen alkuvaiheessa. Komissio katsoo, että
screening-prosessin aloittaminen ja neuvottelukehyksen käsittely auttaisivat löytämään ratkaisun
nimikysymykseen jo ennen neuvottelulukujen avaamista.
Albania
Komissio suosittelee ehdokasmaa-aseman myöntämistä Albanialle edellyttäen kuitenkin, että maa
jatkaa toimia korruption ja järjestäytyneen rikollisuuden torjumiseksi. (In the view of Albania
having achieved the necessary progress, the Commission recommends that the Council should
grant Albania the status of a candidate country on the understanding that Albania continues to take
action in the fight against organizes crime and corruption.”) Komission suositus ei ole
yksiselitteinen ja jättää tulkinnanvaraa ehdollisuuden osalta. Ehdokasmaa-aseman saamiseksi
Albanialta on vaadittu edistymistä erityisesti oikeuslaitoksen ja julkishallinnon kehittämisessä sekä
korruption ja järjestäytyneen rikollisuuden torjunnassa. Keskeinen testi oli myös kesäkuun 2013
parlamenttivaalit, jotka sujuivat tähänastisista parhaiten. Suositellakseen varsinaisten
jäsenyysneuvottelujen avaamista tulevaisuudessa komissio edellyttää Albanialta vielä lukuisia
pitkäkestoisia ja vaativia toimenpiteitä oikeusvaltiorakenteiden vahvistamiseksi.
Bosnia-Hertsegovina
Bosnia-Hertsegovinan EU-lähentyminen on pysähdyksissä. Maan poliittiset johtajat eivät ole
päässeet yksimielisyyteen keskeisistä uudistuksista, jotka ovat edellytyksenä EU:n ja Bosnia-
Hertsegovinan välisen vakautus- ja assosiaatiosopimuksen voimaansaattamiselle ja sen myötä
uskottavan jäsenyyshakemuksen jättämiselle. Komissio varoittaa, että EU:n tukirahoja leikataan,
mikäli riittävää edistystä ei maassa tapahdu.
Kosovo

Kosovo on tarkastelukaudella edennyt EU-lähentymisessään. Eurooppa-neuvoston 28.6.2013
tekemä päätös vakautus- ja assosiaatiosopimusneuvottelujen (SAA) avaamisesta käynnistää uuden
vaiheen Kosovon EU-prosessissa. Neuvottelut avataan syksyllä 2013 ja komission tavoitteena on
saattaa ne päätökseen kevään 2014 kuluessa.
Kosovon aktiivinen ja rakentava osallistuminen Serbia-suhteiden normalisointiin tähtäävään
dialogiprosessiin saa komissiolta kiitoksen. Huhtikuussa 2013 solmittu ensimmäinen
dialogisopimus edustaa perustavanlaatuista myönteistä muutosta Kosovon ja Serbian suhteessa.
Komissio katsoo, että Kosovon hallinnon valmiudet toimia EU-integraation poliittisten kriteerien
täyttämiseksi ovat vahvistuneet. Haasteet ovat kuitenkin suuret ja reformien tulee jatkua. Komissio
nostaa keskeisenä osa-alueena esiin mm. tarpeen oikeusvaltiokehityksen vahvistamiseksi ml.
järjestäytyneen rikollisuuden ja korruption vastaisen taistelun, julkishallinnon uudistamisen ja
vähemmistökysymykset. Taloudellisten kriteerien osalta Kosovo on saavuttanut jonkinasteista
edistystä kohti toimivaa markkinataloutta, huomattavia reformeja ja investointeja kuitenkin
tarvitaan, jotta Kosovo pystyisi pitkällä aikavälillä selviämään kilpailun ja markkinavoimien
paineista.
Islanti
Islannin nykyhallitus jäädytti hyvin edenneet jäsenyysneuvottelut toukokuussa 2013. Komissio
toteaa Islannin pysyvän unionin tärkeänä kumppanina kaikissa olosuhteissa.

SUOMEN KANNAT

- Suomi jatkaa laajentumisprosessin aktiivista edistämistä 13.6.2013 hyväksytyn

valtioneuvoston EU-selonteon mukaisesti.

- Unionin tulee jatkossakin olla avoin yhteisö, jonka jäseneksi voi liittyä jokainen Euroopan
valtio, joka täyttää unionin liittymisehdot, kunnioittaa ja sitoutuu edistämään unionin arvoja.
Tämä asettaa myös laajentumisen rajat: jäseneksi voivat tulla vain kriteerit – kuten
demokratia, ihmisoikeudet, oikeusvaltio ja markkinatalous – sekä varsinaiset liittymisehdot
täyttävät eurooppalaiset maat. Kriteereistä ei voida tinkiä, koska jäsenyyden olennainen
merkitys liittyy juuri unionin sääntöjen ja arvojen omaksumiseen. Liittymistä ei tule
kiirehtiä poliittisista syistä, sillä parhaat kannustimet uudistuksille ovat neuvotteluprosessin
yhteydessä, eivät liittymisen jälkeen.

- Laajentumisen tulee perustua tiukkaan mutta oikeudenmukaiseen ehdollisuuteen ja
sovittujen kriteerien täyttämiseen. Laajentumisprosessin on oltava uskottava ja jokaista
maata arvioidaan sen oman edistyksen perusteella. EU:n tulee omalta osaltaan pitää kiinni
tekemistään sitoumuksista. EU:n tarjoaman jäsenyysperspektiivin tulee motivoida maita
uudistuksiin.

- Koska aiemmat laajentumiset ovat osoittaneet, että erityisesti oikeusvaltioperiaatteen
toteuttaminen on vaikeaa, Suomi pitää tärkeänä oikeuslaitosta ja perusoikeuksia sekä
oikeutta, vapautta ja turvallisuutta koskevien neuvottelulukujen ottamista käsittelyyn jo
neuvottelujen alkuvaiheessa.

- Suomi yhtyy komission ehdotukseen nostaa talouskysymykset esille ja katsoo, että myös
talouskysymyksiin tulisi kiinnittää enenevää huomiota jo laajentumisprosessin
alkuvaiheessa.

- Suomi yhtyy komission näkemykseen, että EU:n tulee vastakin olla Turkin uudistusten
suunnannäyttäjä. EU voi säilyttää tämän aseman vain, jos Turkin jäsenyysprosessi on

uskottava. Uskottavuus edellyttää uusien neuvottelulukujen avaamista sitä mukaa, kun
kriteerit täyttyvät. Nl. 22 (alue- ja rakennepolitiikka) tulee avata Turkin kanssa
mahdollisimman pian vielä tämän vuoden aikana. Suomi yhtyy Turkin kesän tapahtumien
herättämään komission huoleen ja pitää komission tavoin tärkeänä, että
oikeusvaltioperiaatteen toteuttamista koskevista askelmerkeistä sovitaan, jotta nl. 23
(oikeus laitos ja perusoikeudet) sekä nl. 24 (oikeus, vapaus ja turvallisuus) – voidaan ottaa
käsittelyyn Turkin kanssa. Viisumivuoropuhelu tulee käynnistää rinnakkain mahdollisen
takaisinottosopimuksen allekirjoittamisen kanssa. Suomi yhtyy komission näkemykseen
tarpeesta saada aikaan konkreettisia tuloksia Kyproksen jälleenyhdistymisneuvotteluissa.

- Suomi katsoo, että jäsenyysneuvottelut Serbian kanssa tulee avata Eurooppa-neuvoston
28.6.2013 tekemän päätöksen mukaisesti viimeistään tammikuussa 2014. Serbian rakentava
toiminta Kosovo-suhteiden normalisoimiseksi ansaitsee erityisen tunnustuksen.
Jäsenyysneuvotteluissa etenemisen tulee perustua jatkuvaan objektiiviseen arvioon Serbian
kyvystä täyttää asetetut EU-vaatimukset, mukaan lukien suhteiden normalisointi Kosovon
kanssa.

- Suomi pitää tärkeänä, että SAA-neuvottelut käynnistetään Kosovon kanssa Eurooppa-
neuvoston 28.6.2013 tekemän päätöksen mukaisesti syksyllä 2013. Kosovon rakentava
toiminta Serbia-suhteiden normalisoimiseksi ansaitsee erityisen tunnustuksen. Suomi
katsoo, että Kosovon uudistusten ja Serbia-suhteiden normalisointiprosessin jatkuminen on
tärkeää.

- Suomi tukee edelleen jäsenyysneuvottelujen avaamista Makedonian kanssa. Päätöksen
viivyttäminen heikentää Makedonian uudistusmotivaatiota ja maan poliittista vakautta.
Makedonialla on vielä paljon tehtävää oikeusvaltiollisuuden saavuttamisessa. Viivyttäminen
ei ole myöskään edistänyt Kreikan ja Makedonian välisen nimikiistan ratkaisua. Komissiota
tulisi pyytää valmistelemaan neuvottelukehys, jossa huomioidaan tarve ratkaista
nimikysymys neuvottelujen alkuvaiheessa. Nimikysymys tai muut kahdenväliset asiat eivät
saa olla jäsenyysneuvottelujen avaamisen esteenä.

- Suomi katsoo, että komission suositus myöntää Albanialle ehdokasmaa-asema ei ole
yksiselitteinen ehdollisuuden osalta. Suomi odottaa komissiolta arviota ja aktiivista
seurantaa siitä, että Albania on täyttänyt korruption ja järjestäytyneen rikollisuuden
torjuntaan liittyvän komission ehdon ennen kuin päätös ehdokasmaa-asemasta voidaan
tehdä.

- Suomi yhtyy komission arvioihin Montenegron ja Bosnia-Hertsegovinan osalta.

- Suomi pitää tärkeänä, että unionin ovi pidetään edelleen auki Islannille. Islanti päättää itse

jäsenyysneuvottelujensa tulevaisuudesta.

