
Ulkoasiainministeriö

E-KIRJE UM2013-01391

EUR-20 Nissinen Matti(UM) 07.11.2013

SUURI VALIOKUNTA
ULKOASIAINVALIOKUNTA

Viite

Asia
Euroopan ulkosuhdehallinnon kehittäminen

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys Euroopan ulkosuhdehallinnon
kehittämisestä.

Osastopäällikkö Jukka Salovaara

LIITTEET Perusmuistio UM2013-01241

 2(2)

Asiasanat Euroopan ulkosuhdehallinto

Hoitaa UM

Tiedoksi EUE, OKM, PE, PLM, SM, TEM, VM, VNK, YM

Ulkoasiainministeriö

PERUSMUISTIO UM2013-01241

EUR-20 Nissinen Matti(UM) 31.10.2013

Asia

Euroopan ulkosuhdehallinnon kehittäminen

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

U-tunnus / E-tunnus:

Käsittelyn tarkoitus ja käsittelyvaihe:

Eduskunnalle annetaan selvitys Suomen kannoista Euroopan ulkosuhdehallinnon
kehittämiseen ajankohtaisen keskustelun, ml. EUH-välitarkastelu, valossa.

EU:n ulkosuhdehallinnon perustamisen yhteydessä sovittiin puolivälin tarkastelusta.
Korkea edustaja antoikin EUH:n toimintaa ja organisaatiota koskevan välitarkastelunsa
heinäkuussa 2013. Siinä käsitellään EUH:n rakennetta, toimintaa, tähänastisia
saavutuksia ja korkean edustajan asemaa komission varapuheenjohtajana sekä annetaan
neuvostolle, komissiolle ja parlamentille useita suosituksia lyhyen ja keskipitkän
aikavälin parannuksiksi ja kehittämistoimiksi. Välitarkastelua on toistaiseksi käsitelty
pysyvien edustajien komiteassa (Coreper) sekä poliittisten ja turvallisuusasioiden
komiteassa (COPS) ja jäsenmaiden ulkoasiainministeriö iden kansliapäälliköiden
epävirallisessa kokouksessa. Käsittelyä koordinoi Coreper, jossa käsittely jatkuu
syyskaudella tiiviisti. Tavoitteena on antaa neuvoston päätelmät EUH:in välitarkastelusta
joulukuussa.

Asiakirjat:

KE Ashtonin raportti (13977/13) “EEAS Review” sekä neuvoston oikeuspalvelun
analyysi (14458/13) “Euroopan ulkosuhdehallinnon (EUH) tarkastelu – suositusten esiin
tuomiin oikeudellisiin ja institutionaalisiin kysymyksiin liittyvät tiedot”.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Euroopan ulkosuhdehallinnon organisaatio ja toiminta on vahvistettu neuvoston
päätöksellä 2010/427/EU, jonka oikeusperustana on SEU 27(3) artikla. Euroopan
ulkosuhdehallintoa koskevat myös lukuisat muut perussopimusten artiklat, kuten SEU

2(8)
32(3), SEU 35 ja SEUT 221 artikla, joissa viitataan nimenomaisesti unionin
edustustoihin.

Käsittelijä(t):

UM/ Matti Nissinen (p. 0295 351 715)
UM/ Johanna Birkstedt
UM/ Maria Guseff
UM/Minna Laajava
UM/Sini Paukkunen
PLM/Pete Piirainen
PLM/Mikko Tyrväinen
VNEUS/Miia Lahti
VNEUS/Heidi Kaila
OM/Jaana Jääskeläinen
OM/Päivi Leino-Sandberg
SM/Tuomas Immonen

Suomen kanta/ohje:

Suomen tavoitteena on, että EU:n ulkoinen toiminta on mahdollisimman tehokasta ja
toimivaa. On tärkeää, että EU:n ulkoinen toiminta on johdonmukaista ja laaja-alaista.

EU:n toiminnan vaikuttavuuden ja kokonaisvaltaisuuden edistämiseksi unionin sisäisten
ja ulkoisten politiikkojen välisen johdonmukaisuuden vahvistaminen on tärkeää. Tämä
koherenssin tarve korostuu keskeisimmissä kansainvälisen politiikan kysymyksissä,
kuten kestävässä kehityksessä, ilmastopolitiikassa, vakaudessa sekä köyhyyden
vähentämisessä.

Ulkoisen toiminnan tehostamiseen liittyy olennaisesti Euroopan ulkosuhdehallinnon
(EUH) kehittäminen. Suomelle on tärkeää, että EUH on vahva toimija, joka pystyy
vaikuttamaan EU:lle tärkeissä kysymyksissä hyödyntämällä EU:n ulkosuhteiden laajaa
keinovalikoimaa ja toimimalla yhtenäisesti. Tämä edellyttää muun muassa korkean
edustajan toimintaedellytysten parantamista. Korkealla edustajalla tulee olla vahvempi
rooli ulkosuhteita koordinoivana komission varapuheenjohtajana kollegiaalisuuden
periaatetta kuitenkin noudattaen. Roolia komission varapuheenjohtajana tulee pyrkiä
vahvistamaan uuden komission nimityksen yhteydessä. On tärkeää, että EUH:n
toiminnassa ja nimityksissä noudatetaan hyvän hallinnon ja avoimuuden periaatteita.

EUH:n toimintaa tulee kehittää tavalla, joka vahvistaa EU:n yhteistä ulko- ja
turvallisuuspolitiikkaa ml. yhteistä turvallisuus - ja puolustuspolitiikkaa. Suomi on
tukenut strategisempaa tavoitteenasettelua EU:n ulko- ja turvallisuuspolitiikassa sekä
pitänyt johdonmukaisesti esillä yhteisen turvallisuus- ja puolustuspolitiikan (YTPP)
kehittämistä ja kriisinhallinnan tehostamista.

EUH:n välitarkastelun suositukset ovat oikean suuntaisia ja sisältävät ulkosuhdehallinnon
kehittämisen kannalta tärkeitä kysymyksiä. EU:n ulkosuhdehallintoa tulee vahvistaa
tavoitteena unionin ulkoisen toiminnan strateginen suunnitelmallisuus, parempi
koherenssi ja yhteinen ääni. EU:n vaikuttavuuden lisäämiseksi tulee ulkosuhdehallinnon
ja komission yhteistyötä vahvistaa näiden toimivaltajaon puitteissa. Tulisi myös
tarkastella keinoja terävöittää ulkoasiainneuvoston valmisteluja.

3(8)
EU:n toimivallasta ja tehtävistä sekä toimielinten välisestä tasapainosta määrätään EU:n
perussopimuksissa. Näihin kysymyksiin ei voida puuttua osana EUH:n välitarkastelua.
Mikäli perussopimusmuutoksia edellyttäviä asioita nousee esille välitarkastelun
yhteydessä, tulee niitä tarkastella erikseen. Perussopimusmuutoksiin ei tällä hetkellä
näytä olevan jäsenmaiden keskuudessa yhteistä tahtoa.

Pääasiallinen sisältö:

Lissabonin sopimus tarjoaa oikeudellisen pohjan EU:n ulkoiselle toiminnalle. Sopimuksen yhtenä
keskeisimmistä tavoitteista on unionin ulkopolitiikan vaikuttavuuden ja unionin globaalin painoarvon
kasvattaminen. Unioni on poikkeuksellinen kansainvälinen toimija – sen taloudellinen painoarvo on
merkittävä ja sen keinovalikoima on hyvin laaja. Perusongelmana on ollut, että unioni ei ole kyennyt
hyödyntämään painoarvoaan, koska sen toiminta on ollut liian hajanaista.

Euroopan unionin kehittämistä koskevassa keskustelussa on pidetty tärkeänä sitä, että ulkoinen
toiminta olisi johdonmukaista ja kokonaisvaltaista. Tavoitteiden saavuttamisessa tulisi hyödyntää
kaikkia käytössä olevia välineitä. Ulkoinen toiminta kattaa laajasti yhteisen ulko- ja
turvallisuuspolitiikan ml. yhteinen turvallisuus- ja puolustuspolitiikka, kauppapolitiikan ja
kehityspolitiikan sekä myös unionin sisäisten politiikkojen, kuten oikeus- ja sisäasioiden,
sisämarkkinoiden, ympäristö- ja energiapolitiikan sekä talous- ja rahapolitiikan ulkoiset ulottuvuudet.

EU:n toiminnan vaikuttavuuden ja kokonaisvaltaisuuden edistämiseksi unionin sisäisten ja ulkoisten
politiikkojen välisen johdonmukaisuuden vahvistaminen on tärkeää, tavoitteena unionin ulkoisen
toiminnan strateginen suunnitelmallisuus, parempi koherenssi ja yhteinen ääni. Tämä
kokonaisvaltaisuuden tarve korostuu keskeisimmissä kansainvälisen politiikan kysymyksissä, kuten
kestävässä kehityksessä, ilmastopolitiikassa, rauhassa ja vakaudessa sekä köyhyyden vähentämisessä.
Erityishuomio on kiinnitettävä sukupuolten välisen tasa-arvon edistämiseen kaikessa politiikassa.

Lissabonin sopimus pyrki vahvistamaan EU:n ulkoista toimintaa määräämällä uusien elinten
perustamisesta: yhteisen ulko- ja turvallisuuspolitiikan korkean edustajan, joka toimii samalla
komission ulkosuhteista vastaavana varapuheenjohtajana sekä Euroopan ulkosuhdehallinnon (EUH)
johtajana ja jossa yhdistyvät komission toimivallassa olevat ulkosuhteet sekä jäsenvaltioiden ulko- ja
turvallisuuspoliittinen sekä puolustuspoliittinen yhteistyö. Aikaisemmin korkea edustaja toimi
ainoastaan yhteisen ulko- ja turvallisuuspolitiikan alaan kuuluvissa kysymyksissä ja komission
jäsenenä oli erillinen ulkosuhdekomissaari. Euroopan ulkosuhdehallinto aloitti toimintansa
joulukuussa 2010, vuosi Lissabonin sopimuksen voimaantulosta. EUH on toiminnallisesti itsenäinen
elin eli se ei toimi suoraan neuvoston tai komission alaisuudessa. EUH:n päällikkönä toimii unionin
ulkoasioiden ja turvallisuuspolitiikan korkea edustaja (KE) Catherine Ashton.

EUH:n perustaminen on merkittävä uudistus. Lissabonin sopimuksen mukaan korkea edustaja toimii
sekä komissiossa varapuheenjohtajana että neuvostossa korkeana edustajana ja ulkoasiainneuvoston
puheenjohtajana. Hän osallistuu myös Eurooppa-neuvoston työskentelyyn ja
kolmasmaahuippukokouksiin. Tällä järjestelyllä tavoitellaan suurempaa jatkuvuutta EU:n
ulkosuhteissa myös korkeimmalla tasolla. EUH:n tehtävänä on avustaa korkeaa edustajaa
perussopimuksen mukaisesti yhteisessä ulko- ja turvallisuuspolitiikassa. Se koostuu neuvoston
sihteeristön, komission ja jäsenvaltioiden lähettämistä virkamiehistä. EUH:n alaiset delegaatiot
korvasivat aikaisemmat komission delegaatiot kolmansissa maissa.

Korkean edustajan ja EUH:n on tarkoitus edistää osaltaan EU:n ulkoisen toiminnan
johdonmukaisuutta. Yhteisen ulko- ja turvallisuuspolitiikan ja muun ulkoisen toiminnan erillisyyden
nähtiin heikentävän unionin vaikutusmahdollisuuksia. Käynnistymisvaiheen jälkeenkään
ulkosuhdehallinto ei ole kyennyt lunastamaan kaikkia sille asetettuja odotuksia. Tavoitteena on

4(8)
kuitenkin toiminnan koherenssi, joka perustuu unionin ulkoasioiden ja turvallisuuspolitiikan korkean
edustajan vahvaan kaksinaiseen rooliin myös komission ulkosuhteista vastaavana
varapuheenjohtajana. Uuden komission myötä onkin olennaista vahvistaa myös käytännössä korkean
edustajan asemaa komission varapuheenjohtajana sekä sen ulkosuhdetoiminnan koordinaattorina, jotta
haluttu johdonmukaisuus toteutuisi paremmin. Komissiolla on keskeinen asema sisäisten politiikkojen
ulkoisessa ulottuvuudessa ja tietyillä ulkosuhteiden alueilla, kuten kauppapolitiikassa ja
laajentumisessa.

Institutionaaliset järjestelyt eivät kuitenkaan yksin ratkaise unionin ulkoisen toiminnan haasteita –
kaikkein olennaisinta on poliittinen tahto toimia yhdessä. Unionin ulkoisen toiminnan tulee perustua
selkeälle sitoutumiselle toimintaan yhdessä ja ymmärrykseen siitä, että toimimalla yksittäisinä
jäsenmaina tai pienempinä maaryhminä kansainvälinen vaikuttavuus jää selkeästi EU-tasoista
toimintaa heikommaksi. Jäsenmaiden näkemykset ja toiminta tulee selkeästi kanavoida yhtenäiseksi
ääneksi ja tavoitteelliseksi toiminnaksi. Yhtenäinen toiminta on olennaista myös kansainvälisissä
järjestöissä (YK) ja huippukokouksissa (G20, G8). EU:n tulee ottaa vahva rooli myös niissä
ryhmittymissä, joissa vain osa sen jäsenvaltioista on edustettuna. On tärkeää, että kansainvälisissä
järjestöissä ja ryhmittymissä käsiteltävät asiat valmistellaan ja sovitetaan yhteen EU:n piirissä.

Yhtenäinen viesti ei synny ilman huolellista ja kattavaa valmistelua. Päätösprosessin tulee olla
koherentti. On tärkeää, että ulkosuhdehallinnon tulokulma unionin ulkosuhteisiin on kattava. Koska
toimivalta monissa kysymyksissä on komissiolla, tulee Euroopan ulkosuhdehallinnon ja komission
toimia läheisessä vuorovaikutuksessa toimivaltajakonsa puitteissa. Tätä voidaan edistää vahvistamalla
korkean edustajan roolia komission varapuheenjohtajana. Ulkosuhdehallinnon perustaminen ei muuta
komission toimivaltaa ulkosuhteissa.

Euroopan ulkosuhdehallinnolla tulee olla rooli sen varmistamisessa, että EU kokonaisuutena pystyy
reagoimaan viivytyksettä ja tehokkaasti. Ulkosuhdehallinnon välitarkastelussa ei oteta kantaa
ulkoasiainneuvoston valmistelujen kehittämiseen. Ulkoasiainneuvoston kokoukset tulisi kuitenkin
saada nykyistä tuloksellisemmiksi ja strategisemmiksi. Tarve koskee ulkoasiainneuvostojen kokouksia
kaikissa EUH:n valmistelemissa kokoonpanoissa: ulkoasiainministerit, kehitysministerit ja
puolustusministerit. Neuvostot tulee valmistella tahtotilassa, jossa kokouksen lopputuloksena on EU:n
yhteinen ääni ja linja. Tavoitteen saavuttamiseksi tarvitaan ulkoasiainneuvostolle fokusoidut asialistat
ja tehokas kokousformaatti. Kokouksissa käytävät keskustelut eivät saisi jäädä pelkäksi
tietojenvaihdoksi, vaan niiden on oltava tavoitteellisia ja hyvin valmisteltuja.

EUH:n toimintaa tulee kehittää tavalla, joka vahvistaa EU:n yhteistä ulko- ja turvallisuuspolitiikkaa
ml. yhteistä turvallisuus -ja puolustuspolitiikkaa. Suomi on tukenut strategisempaa tavoitteenasettelua
EU:n ulko- ja turvallisuuspolitiikassa hallitusohjelman tavoitteiden mukaisesti. Suhteet kolmansiin
maihin edellyttävät strategista ohjausta ja tavoitteellisuutta. Jäsenvaltioiden sitoutuneisuuden
lisääminen yhteiseen ulko- ja turvallisuuspolitiikkaan on tärkeää. Viime aikoina esillä on myös ollut
ajatus EU:n ulko- ja turvallisuuspoliittisen tai globaalistrategian laatimisesta. Käytännössä
mahdollinen asiassa eteneminen jäisi vasta seuraavan korkean edustajan aikaan. EUH:n väliarviossa
nostetaan esiin alueelliset ja temaattiset strategiat ja niiden valmistelu. Suomi pitää myös alueellisia ja
temaattisia strategioita hyödyllisinä ja edellyttää, että neuvosto ja jäsenvaltiot ovat mukana niiden
valmistelussa yhdessä EUH:n ja komission kanssa. Alue- ja temaattiset strategiat eivät kuitenkaan
yksinään tuo riittävää kokonaisnäkemystä ja –tavoitteita EU:n ulkosuhteisiin. Korkea edustaja Ashton
on vahvasti edistänyt EU:n kokonaisvaltaista lähestymistapaa erityisesti kriisinhallinnassa ja muussa
toiminnassa kriisialueilla.

Suomi on pitänyt johdonmukaisesti esillä yhteisen turvallisuus- ja puolustuspolitiikan kehittämistä ja
kriisinhallinnan tehostamista. Suomen tavoitteena on jatkossakin olla yksi EU:n siviilikriisinhallintaan
aktiivisimmin osallistuvista maista. EUH vastaa EU:ssa mm. ulkoasiainhallinnon ja
puolustushallinnon vastuulle kuuluvien asioiden valmistelusta sisältäen sekä siviilikriisinhallinnan että

5(8)
sotilaallisen kriisinhallinnan kysymykset. EUH:n rakenteisiin kuuluu sekä EU:n sotilasesikunta että
siviilikriisinhallinnan suunnittelu- ja johtamisrakenteet. Suomi tukee YTPP-rakenteiden työtapojen
yhteensovittamista muun EUH:n toiminnan kanssa ja työnjaon tarkentamista kriisinhallintarakenteiden
välillä. Kokonaisvaltaisen kriisinhallinnan saavuttamiseksi tiedonkulku kaikkien osapuolten
(jäsenmaat, EUH, komissio) välillä tulisi varmistaa, ja kaikki olennaiset toimijat tulisi pitää mukana
operaatioiden ja missioiden suunnittelussa alusta lähtien. EUH:n välitarkastelun ulkopuolella Suomi
on pitänyt tärkeänä, että EU:lle luotaisiin pysyvä kokonaisvaltainen kyky YTPP-operaatioiden
suunnittelua ja johtamista varten.

Keskustelua on käyty EU:n ulkosuhdehallinnon ja kansallisten ulkosuhdehallintojen välisestä
suhteesta, erityisesti EUH:n tuottaman lisäarvon kannalta. EU:n edustustot tuottavat materiaalia sekä
yhdessä paikallisten EU-maiden edustustojen kanssa (mm. edustustojen päälliköiden yhteisraportit)
että omana tuotantonaan. Suomi on ilmoittanut kiinnostuksensa saada EU:n edustustojen raportointia.
Konsulipalvelujen kehittämiseen korkea edustaja on suhtautunut myönteisesti ja EUH:n
perustamispäätöksessäkin todetaan EUH:n voivan tarjota konsulipalveluja, mikäli jäsenmaat tarjoavat
tarvittavan rahoituksen ja asiantuntemuksen.

EU:n ulkosuhdehallinnon perustamisen yhteydessä sovittiin puolivälin tarkastelusta. Korkea edustaja
antoikin EUH:n toimintaa ja organisaatiota koskevan välitarkastelunsa heinäkuussa 2013. Siinä
käsitellään EUH:n rakennetta, toimintaa, tähänastisia saavutuksia ja korkean edustajan asemaa
komission varapuheenjohtajana sekä annetaan neuvostolle, komissiolle ja parlamentille useita
suosituksia lyhyen ja keskipitkän aikavälin parannuksiksi ja kehittämistoimiksi. Välitarkastelusta ei
tehdä päätöstä, vaan sen sisältämiä suosituksia käsitellään eri vaiheissa ja kokoonpanoissa.

Välitarkastelua on toistaiseksi käsitelty pysyvien edustajien komiteassa (Coreper) sekä poliittisten ja
turvallisuusasio iden komiteassa (COPS) ja jäsenmaiden ulkoasiainministeriöiden kansliapäälliköiden
epävirallisessa kokouksessa. Käsittelyä koordinoi Coreper, jossa käsittely jatkuu syyskaudella tiiviisti.
Tavoitteena on laatia neuvoston päätelmät joulukuussa 2013. Osa välitarkastelun suosituksista voidaan
toimeenpanna lähikuukausina, osa voidaan toteuttaa myöhemmin uuden komission muodostamisen
yhteydessä. Suosituksista osa on toteutettavissa EUH:n omin päätöksin, mutta osa edellyttää
neuvoston, jäsenvaltioiden ja komission myötävaikutusta.

Suomen näkemyksen mukaan useat välitarkastelun suositukset ovat oikean suuntaisia ja sisältävät
ulkosuhdehallinnon kehittämisen kannalta tärkeitä kysymyksiä. EUH:n tulee pystyä vastaamaan siihen
Lissabonin sopimuksen myötä kohdistuviin, EU:n ulkoisen toiminnan vahvistamista ja jatkuvuutta
koskeviin odotuksiin. Monet pidemmän aikavälin suosituksista edellyttävät kuitenkin lisäselvityksiä ja
saattavat vaatia EUH:n perustamispäätöksen muuttamista. Osa suosituksista jää tulevan komission
muodostamisen yhteydessä ratkaistaviksi. Uuden komission puheenjohtajan rooli näiden suositusten
toimeenpanossa tulee olemaan merkittävä.

Välitarkastelun suosituksista nousee muutamia toiminnan kehittämisen kannalta tärkeitä asioita.
Keskeinen ratkaistava asia on korkean edustajan sijaisjärjestely. Sijaisjärjestelyjä tarvitaan jo
aikataulullisista syistä, jotta korkealla edustajalla olisi paremmat mahdollisuudet toimia vahvemmin
myös komission varapuheenjohtajan roolissaan. Tähän saakka sijaisina ovat toimineet
tapauskohtaisesti kiertävän puheenjohtajamaan ulkoministerit ja puolustusministerit,
ulkosuhdekomissaarit, EUH:n johtavat virkamiehet ja EU:n erityisedustajat. Kiertävän
puheenjohtajamaan ulkoministeri on sijaistanut korkeaa edustajaa muun muassa Euroopan
parlamentissa. Komission kollegiossa sijaistaminen ei ole mahdollista.

Sijaisuus voidaan hoitaa vakinaistamalla nykyiset järjestelyt. Komission osalta tämä tarkoittaisi sitä,
että korkealle edustajalle annettaisiin suorempi koordinaatiovastuu suhteessa ulkosuhteiden alalla
toimiviin komission jäseniin. Tämä vaihtoehto nykyisten sijaisjärjestelyiden vakinaistamisesta on
toteutettavissa sopimalla asiasta komission puheenjohtajan kanssa nykyisten sopimusjärjestelyjen

6(8)
puitteissa seuraavan komission muodostamisen yhteydessä. Toinen mahdollisuus olisi nimittää yksi tai
useampi pysyvä sijainen. Pysyvälle sijaiselle ei kuitenkaan ole perussopimuksissa selkeää
oikeudellista perustaa eikä perussopimusten avaaminen ole tarkoituksenmukaista. Korkean edustajan
sijaisuuskysymys on ratkaistavissa tehtävän ja tilanteen mukaan: ulkosuhdekomissaarien lisäksi
voidaan käyttää erityistehtävissä puheenjohtajamaan ja tarvittaessa muiden maiden ministereitä sekä
virkamiestason sijaisia.

Yksi keskusteltavista kysymyksistä on EU:n erityisedustajien asema. Välitarkastelussa esitetään
heidän integroimistaan ulkosuhdehallintoon. Integroiminen edellyttäisi henkilöstön ja kulujen
siirtämistä komission hallinnoimasta YUTP-budjetista ulkosuhdehallintoon sekä enemmän
joustavuutta lyhytaikaisen johtavan henkilöstön rekrytointiin YUTP-tavoitteita varten. Suomi pitää
erityisedustajia tärkeänä vaikutuskanavana EU:lle. Suomi on tukenut erityisedustajien integroimista
lähemmäs EUH:n rakenteita, mutta suhtautunut epäilevästi täysimääräiseen integrointiin ja
sijoittamiseen linjaorganisaation alle. Erityisedustajien tulisi perussopimuksen artiklan 33 mukaisesti
jatkossakin olla neuvoston nimittämiä ja raportoida korkealle edustajalle.

Osana ulkosuhdehallinnon perustamista siirrettiin poliittisten ja turvallisuusasiain komitean (COPS)
sekä työryhmien puheenjohtajuudet pääsääntöisesti EUH:lle. Puheenjohtajuus siirrettiin EUH:lle
yhteensä kymmenessä työryhmässä (Aasian ja Oseanian työryhmä COASI, Afrikka-työryhmä
COAFR, Transatlanttisten suhteiden työryhmä COTRA, Mashrekin ja Maghrebin työryhmä MAMA,
Lähi- idän ja Persianlahden työryhmä MOG, Länsi-Balkanin alueen työryhmä COWEB, Itä-Euroopan
ja Keski-Aasian työryhmä COEST, Siviilikriisinhallintakomitea CIVCOM, Poliittinen ja sotilaallinen
työryhmä PMG, Sotilaskomitea EUMC). Politiikkakoherenssin parantamiseksi välitarkastelussa
ehdotetaan jäljelle jääneiden (ulkosuhdeneuvosten (Relex), kehitys-, AKT-, EFTA-, terrorismin
vastaisesta työstä (COTER) ja kv. oikeudellisista kysymyksistä (COJUR) vastaavien työryhmien sekä
Athena-erityiskomitean) puheenjohtajuuksien siirtämistä kiertävältä puheenjohtajalta EUH:n pysyvän
puheenjohtajan johdettaviksi. Samalla siirrettäisiin nykyisiä kiertäviä puheenjohtajia avustava
henkilöstö neuvoston sihteeristöstä EUH:oon. Suomi katsoo, että ulkosuhdetyöryhmien
puheenjohtajuuksiin on etsittävä tarkoituksenmukaisin vaihtoehto.

Välitarkastelun suosituksissa nostetaan tiettyjen, avainpolitiikka-alojen, kuten ihmisoikeudet,
osaamisen vahvistamista delegaatioissa, mitä Suomi kannattaa. Alueellisten turvallisuuskysymysten
sekä kriisinhallinnan asiantuntemuksen vahvistaminen EU-delegaatioissa, erityisesti maissa, joissa
EU:lla on YTPP-operaatioita, on kannatettavaa. Tällaista osaamista ei aikaisemmissa komission
delegaatioissa ollut. Osaamisen lisääminen EU-delegaatioissa tukee ulkosuhteiden kokonaisvaltaista
lähestymistapaa ja parantaa myös alueellista koordinaatiota turvallisuuspoliittisissa kysymyksissä.
Turvallisuusasioiden asiantuntemus on erityisen tärkeää kriisialuilla ja tilanteessa, jossa tarvitaan
konkreettista operatiivista turvallisuusosaamista. Syvä asiantuntijuus on myös tärkeää
ennakkovaroituksen antamisessa ja tilannekuvan muodostamisessa. Toimiva viestintä ja tilannekuvan
muodostaminen tukevat eurooppalaisen turvallisuuskulttuurin vakiintumista.

Välitarkastelussa korostetaan EUH:n kehityskoordinaatioyksikön vahvistamista, esimerkiksi
jäsenmaiden kansallisten asiantuntijoiden kautta, EUH:n profiilin ja vaikuttavuuden lisäämiseksi
kehitysasioissa. Suomen kannalta olennaisinta on EUH:n ja komission yhteistyön käytännön
toimivuus; samalla rinnakkaisten ja päällekkäisten rakenteiden luomista tulee välttää. Ohjelmointia
tulee kehittää nykyisen toimivaltajaon puitteissa, EUH:n ja komission yhteistyötä edistäen, erityisesti
ensimmäisen ohjelmointikierroksen kokemuksia hyödyntäen ja niistä oppien.

Välitarkastelun suosituksissa ei oteta kantaa muutosten toteuttamisen edellyttämiin organisatorisiin
uudistuksiin, laajempiin toimielimiä koskeviin tai oikeudellisiin kysymyksiin. EU:n toimivallasta ja
tehtävistä sekä toimielinten välisestä tasapainosta määrätään EU:n perussopimuksissa. Näihin
kysymyksiin ei voida puuttua osana EUH:n välitarkastelua. Suomen lähtökohtana on ollut EUH:n
perustamispäätöksen ja siihen liittyvän lainsäädännön toimeenpanon tehostaminen. Keskustelua tulisi

7(8)
pyrkiä käymään niin, ettei kärjistetä institutionaalisia kiistoja unionin sisällä. Perussopimusmuutoksiin
ei tällä hetkellä näytä olevan jäsenmaiden keskuudessa yhteistä tahtoa.

Kansallinen käsittely:

Institutionaalisten kysymysten jaosto sekä ulkosuhdejaosto 5.11.2013, EU-
ministerivaliokunta 7.11.2013.

Eduskuntakäsittely:

Käsittely Euroopan parlamentissa:

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Taloudelliset vaikutukset:

Muut mahdolliset asiaan vaikuttavat tekijät:

EUH:in välitarkastelun suositukset on tehty nykyisten perussopimusten puitteissa ja toimielinten
toimivaltuudet huomioiden. Suositus koskien korkean edustajan sijaisjärjestelyä ja muutoksia
edustautumisessa Euroopan parlamentissa vaikuttaa kuitenkin toimielinten väliseen tasapainoon ja
vaatisi neuvoston oikeuspalvelun (NOP) mukaan perussopimusten muuttamista. Tämä kuitenkin
koskee lähinnä pysyvää järjestelyä, ei nykymenettelyn vahvistamista esimerkiksi yhteisellä
julistuksella. NOP huomauttaa myös, että suositus EU-delegaatioiden roolista ulkoisen edustautumisen
ainoana kanavana myös jaetun toimivallan asioissa vaatii myös jäsenvaltioiden hyväksymistä.

NOP:n mukaan suurin osa välitarkastelun suosituksista vaatisi neuvoston päätösten, erityisesti EUH:iä
koskevan päätöksen 2010/427/EU, muuttamista taikka, että niistä voitaisiin sopia EUH:n tai komission
sisäisin toimenpitein. Jotkut suositukset vaativat EUH:n ja komission tai EUH:n ja jäsenvaltioiden
välistä sopimista. NOP:n analyysissä on myös mainittu kyseisten neuvoston päätösten oikeusperustat,
erityisesti artiklat SEU 22, 25, 26, 27, 33 sekä mahdollisen komission päätöksen oikeusperusta SEU
17.

8(8)

Asiasanat
Hoitaa

Tiedoksi

