

Ulkoasiainministeriö E-KIRJELMÄ UM2005-01456

EUR-12 Mikola Suvipäivikki 30.05.2005
 JULKINEN

SuV viite: E 35/2005 vp

Eduskunta
Suuri valiokunta
Ulkoasiainvaliokunta

Viite

Asia

Euroopan ulkosuhdehallinto; Suomen kantojen täsmentäminen

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti muistio "Euroopan ulkosuhdehallinto;
Suomen kantojen täsmentäminen" sekä sen tiivistelmä. Muistio on käsitelty EU-
ministerivaliokunnan kokouksessa 20.5.2005.

Osastopäällikkö Kare Halonen

LIITTEET 1 sähköinen liite

__
Asiasanat Euroopan ulkosuhdehallinto
Hoitaa UM
Tiedoksi EUE,OPM,SM,VM,VNEUS,YM
__

ULKOASIAINMINISTERIÖ 26.5.2005
Eurooppa-osasto

EUROOPAN ULKOSUHDEHALLINTO; SUOMEN KANTOJEN TÄSMENTÄMINEN

Tiivistelmä

Suomen tavoitteena on unionin ulkoisen toiminnan johdonmukaisuuden parantaminen, missä
ulkoasiainministerin viran sekä ulkosuhdehallinnon perustaminen on hyvä väline. Perustuslakisopimus
tarjoaa vain puitteet unionin ulkosuhdehallinnon perustamiselle, joten monia yksityiskohtia on vielä
avoinna. KE Solana ja komission puheenjohtaja Barroso hyväksyivät maaliskuussa yhteisen muistion,
jossa selvitetään peruskysymykset. Lähtökohtana on, että ulkosuhdehallinto aloittaa toimintansa heti
perustuslakisopimuksen astuttua voimaan, joten valmisteluaikataulu on tiukka. Suomi on vaikuttanut
valmisteluihin aktiivisesti erityisesti marraskuussa jaetulla non paperillaan.

Perustuslakisopimuksen mukaan ulkosuhdehallinto koostuu neuvoston pääsihteeristön ja komission
toimivaltaisten yksiköiden virkamiehistä sekä jäsenvaltioiden lähettämästä ulkoasiainhallinnon
henkilöstöstä. Hallinnon organisaatiomuodon ja henkilöstötarpeen selvittämiseksi olisi perusteltua
aluksi määritellä, mitkä ovat ulkosuhdehallinnon hoitamat tehtävät ja mikä on unionin edustustojen
määrä ja asema ulkosuhdehallinnossa. Sen jälkeen voitaisiin rekrytoida henkilöstö
perustuslakisopimuksen mainitsemista kolmesta henkilöstöryhmästä todellisten tarpeiden mukaisesti.
Edelleen on avoimena, mikä tulee olemaan kustakin kolmesta lähteestä rekrytoitavien virkamiesten
lukumäärän suhde. Nimittävän viranomaisen osalta tutkimme vielä eri vaihtoehtoja.

Jäsenvaltioiden ensimmäinen yhteinen keskustelu käytiin 10.3. Coreper- lounaalla KE Solanan ja
komission puheenjohtaja Barroson hyväksymän muistion pohjalta. Keskustelua on jatkettu huhti- ja
toukokuussa Antici-kokouksissa. 27.-28.4. pidettiin kahdenväliset konsultaatiot (confessionals)
pysyvien edustajien kanssa puheenjohtajavaltion laatiman kyselykaavakkeen pohjalta.
Ulkosuhdehallinto oli aiheena myös Coreperin lounaskeskustelussa 12.5. Coreper käsitellee toukokuun
lopussa komission ja neuvoston yhteisen edistymisraportin luonnosta.

Jos perustuslaillinen sopimus astuu voimaan suunnitellusti 1.11.2006, ulkosuhdehallinnon toiminta
käynnistyy Suomen puheenjohtajuuskauden aikana. Joulukuun 2004 Eurooppa-neuvoston päätelmien
mukaan korkea edustaja, komissio ja jäsenvaltiot jatkavat valmisteluja, joihin liittyy edelleen runsaasti
avoimia kysymyksiä. Näistä keskeisimmät liittyvät ulkosuhdehallinnon laajuuteen, sijaintiin ja
rakenteeseen. Joulukuun päätelmien mukaan valmisteluista keskustellaan säännöllisesti Coreperissa ja
korkean edustajan tulisi yhdessä komission kanssa antaa edistymisraportti valmisteluista kesäkuun
Eurooppa-neuvostolle.

Suomen näkemyksiä ulkosuhdehallintoon liittyviin kysymyksiin

Suomi korostaa, että kaikkien jäsenvaltioiden tulee osallistua valmisteluihin
täysimääräisesti. Läpinäkyvyyden kannalta paras foorumi käsittelylle on Coreper ja sen
valmisteluelimet. Suomen mukaan ulkosuhdehallinnon valmisteluja tulee vauhdittaa,
jotta hallinto voi aloittaa toimintansa perustuslakisopimuksen astuessa voimaan.
Kesäkuun Eurooppa-neuvostoon laadittavan edistymisraportin tulisi sisältää
operatiivinen jatkotyön pohja aikatauluineen.

Suomen lähtökohta on, että ulkosuhdehallinnon perustaminen on hyvä väline unionin
ulkoisen toiminnan koherenssin parantamiseen, mutta perustamisella ei saa heikentää
nykyistä yhteisön toimivaltaa ulkosuhteissa. Ulkosuhdehallinnolla tulisi olla yhteisessä
ulko- ja turvallisuuspolitiikassa valmistelu- ja toimeenpanotehtäviä. Nykyiseen

yhteisökompetenssiin kuuluvissa ulkosuhteissa (esim. kauppapolitiikka) aloiteoikeuden ja
toimeenpanon tulee kuulua edelleen komissiolle ja ulkosuhdehallinnolla tulisi olla niiden
osalta lähinnä koordinointitehtäviä. Jaetun kompetenssin omaavien sektoreiden (esim.
kehitysyhteistyö) osalta tulee pohtia tarkemmin miten johdonmukaisuutta voidaan
parhaiten edistää ottaen kuitenkin huomioon myös toimivaltakysymykset.

Esille on noussut kysymys siitä, tulisiko neuvoston ulkosuhdetyöryhmien
puheenjohtajuudet siirtää ulkosuhdehallinnolle. Suomen kannan mukaan
ulkosuhdetyöryhmien puheenjohtajuus on jatkossakin jäsenvaltioiden tehtävä. Tätä
voidaan perustella sillä, että Coreper huolehtii myös ulkoasiainneuvoston käsittelemien
asioiden valmistelusta.

Ulkosuhdehallinnon henkilöstötarpeen selvittämiseksi olisi perusteltua aluksi määritellä,
mitkä ovat ulkosuhdehallinnon hoitamat tehtävät ja mikä on unionin edustustojen määrä
ja asema ulkosuhdehallinnossa. Sen jälkeen voitaisiin rekrytoida henkilöstö
perustuslaillisen sopimuksen mainitsemista kolmesta henkilöstöryhmästä todellisten
tarpeiden mukaisesti.

Niin komission, neuvoston pääsihteeristön kuin jäsenvaltioiden lähettämien virkamiesten
tulee työskennellä ulkosuhdehallinnossa pääasiallisesti määräaikaisissa tehtävissä, mikä
varmistaa rotaation eri tehtävien välillä. Rekrytoitaessa henkilöstöä ulkosuhdehallintoon
sen riippumattomuus ja asiantuntemus on turvattava. Maantieteellinen tasapaino on
turvattava rekrytoitaessa kansallisten ulkoasiainhallintojen virkamiehiä
ulkosuhdehallintoon, tarvittaessa jäsenvaltiokohtaisin kiintiöin tai muilla järjestelyillä.

Ulkosuhdehallinnon toiminta tulee kattaa unionin budjetista, myös jäsenvaltioiden
lähettämien virkamiesten osalta. Ulkosuhdehallinnon tarvitsema rahoitus tulee
huomioida unionin vuoden 2006 budjetin valmisteluissa sekä unionin hallintomenoissa
vuosien 2007-2013 rahoituskehyksissä.

Komission edustustoja unionin edustustoiksi muutettaessa ei saa heikentää näiden kykyä
hoitaa nykyisiä yhteisömetodin piiriin kuuluvia tehtäviään. Unionin edustustojen tehtäviä
määriteltäessä tulisi myös selvittää edellytykset konsulipalveluiden hoitamiselle niissä
kolmansissa maissa, joissa ei olla edustettuna. Poliittisen raportoinnin jakaminen
jäsenvaltioille toisi lisäarvoa.

ULKOASIAINMINISTERIÖ Muistio
Eurooppa-osasto 26.5.2005

EUROOPAN ULKOSUHDEHALLINTO; SUOMEN KANTOJEN TÄSMENTÄMINEN

EU:n perustuslakisopimuksen myötä unionille perustetaan uusi ulkoasiainministerin toimi, jossa
yhdistyvät nykyisen yhteisen ulko- ja turvallisuuspolitiikan korkean edustajan sekä
ulkosuhdekomissaarin virat. Ulkoasiainministeri vastaa unionin ulkosuhteista ja koordinoi unionin
ulkoista toimintaa. Hän johtaa yhteistä ulko- ja turvallisuuspolitiikkaa ja osallistuu ehdotuksillaan
YUTP:n muotoiluun ja toteuttaa sitä neuvoston valtuuttamana. Ulkoasiainministeri toimii myös
ulkoasiainneuvoston puheenjohtajana sekä edustaa unionia yhteiseen ulko- ja turvallisuuspolitiikkaan
kuuluvissa asioissa. Komissiossa ulkoasiainministeri vastaa sen ulkosuhteiden alaan kuuluvista
tehtävistä ja unionin ulkoisen toiminnan muiden näkökohtien yhteensovittamisesta.

Perustuslakisopimuksen mukaan unionin ulkoasiainministeriä avustaa Euroopan ulkosuhdehallinto,
joka toimii yhteistyössä jäsenvaltioiden ulkoasiainhallinnon yksiköiden kanssa ja koostuu neuvoston
pääsihteeristön ja komission toimivaltaisten yksiköiden virkamiehistä sekä jäsenvaltioiden
lähettämästä ulkoasiainhallinnon henkilöstöstä. Ulkosuhdehallinto perustetaan neuvoston
eurooppapäätöksellä EU:n ulkoasiainministerin esityksestä ja Euroopan parlamenttia konsultoiden.
Hallitustenvälisen konferenssin hyväksymässä julistuksessa numero 24 todetaan, että valmistelut
aloitetaan korkean edustajan, komission ja jäsenmaiden toimesta heti sopimuksen allekirjoittamisen
jälkeen.

Jos perustuslakisopimus astuu voimaan suunnitellusti 1.11.2006, ulkosuhdehallinnon toiminta
käynnistyy Suomen puheenjohtajuuskauden aikana. Joulukuun Eurooppa-neuvoston päätelmien
mukaan korkea edustaja, komissio ja jäsenvaltiot jatkavat valmisteluja, joihin liittyy edelleen runsaasti
avoimia kysymyksiä. Näistä keskeisimmät liittyvät ulkosuhdehallinnon laajuuteen, sijaintiin ja
rakenteeseen. Joulukuun päätelmien mukaan valmisteluista keskustellaan säännöllisesti Coreperissa ja
korkean edustajan tulisi yhdessä komission kanssa antaa edistymisraportti valmisteluista kesäkuun
Eurooppa-neuvostolle.

Jäsenvaltioiden ensimmäinen yhteinen keskustelu käytiin 10.3. Coreper- lounaalla KE Solanan ja
komission puheenjohtaja Barroson hyväksymän muistion pohjalta. Keskustelua on jatkettu huhti- ja
toukokuussa Antici-kokouksissa neuvoston oikeudellisen palvelun valmistelemien, eräitä oikeudellisia
kysymyksiä koskevien lisäselvitysten (fiche) pohjalta. 27.-28.4. pidettiin kahdenväliset konsultaatiot
(confessionals) puheenjohtajavaltion laatiman kyselykaavakkeen pohjalta pysyvien edustajien kanssa.
Ulkosuhdehallinto oli aiheena myös Coreperin lounaskeskustelussa 12.5. Coreper käsitellee toukokuun
lopussa komission ja neuvoston yhteisen edistymisraportin luonnosta.

1. Ulkosuhdehallinnon kattavuus ja asema unionin toimielinjärjestelmässä

1.1 Ulkosuhdehallinnon tehtävä ja juridinen status

Perustuslakisopimuksen mukaan unionin ulkoasiainministeri johtaa unionin yhteistä ulko- ja
turvallisuuspolitiikkaa. Hän osallistuu ehdotuksillaan tämän politiikan muotoiluun ja toteuttaa sitä
neuvoston valtuuttamana. Lisäksi ulkoasiainministeri on yksi komission varapuheenjohtajista. Hän
huolehtii unionin ulkoisen toiminnan johdonmukaisuudesta. Hän vastaa komissiossa tälle
ulkosuhteiden alalla kuuluvista tehtävistä ja unionin ulkoisen toiminnan muiden näkökohtien
yhteensovittamisesta. (art. I-28)

Keskeinen muutos nykyiseen verrattuna on, että jatkossa yhteisessä ulko- ja turvallisuuspolitiikassa
unionin ulkoinen edustaminen ja toimeenpano siirtyvät puheenjohtajavaltiolta unionin
ulkoasiainministerille. Lisäksi ulkoasiainministerin tehtävänä on huolehtia unionin ulkoisen toiminnan
yhtenäisyydestä ja johdonmukaisuudesta.

Perustuslakisopimuksessa määrätään, että unionin ulkoasiainministerin hoitaessa tehtäviään häntä
avustaa Euroopan ulkosuhdehallinto (art. III-296).

Neuvoston sihteeristön oikeuspalvelun mukaan ulkosuhdehallinto olisi juridiselta statukseltaan sui
generis, mutta se olisi hallinnollisesti yhteydessä komissioon ja neuvostoon.

Suomen näkemyksiä:

Unionin ulkoasiainministerin toimen ja ulkosuhdehallinnon perustamisen tarkoituksena on
parantaa unionin ulkoisen toiminnan johdonmukaisuutta. Suomen tavoitteena on ollut
johdonmukaisuuden parantaminen, mihin ulkosuhdehallinnon perustaminen on hyvä väline.

Unionin ulkoasiainministerin toimessa yhdistyvät nykyisen yhteisen ulko- ja
turvallisuuspolitiikan korkean edustajan sekä ulkosuhdekomissaarin virat. Tämän perusteella
ulkosuhdehallinnolla tulisi olla yhteisessä ulko- ja turvallisuuspolitiikassa valmistelu- ja
toimeenpanotehtäviä.

Nykyiseen yhteisökompetenssiin kuuluvissa ulkosuhteissa (esim. kauppapolitiikka)
aloiteoikeuden ja toimeenpanon tulee kuulua edelleen komissiolle ja ulkosuhdehallinnolla tulisi
olla niiden osalta lähinnä koordinointitehtäviä. Jaetun kompetenssin omaavien sektoreiden
osalta (esim. kehitysyhteistyö) tulee pohtia tarkemmin, miten johdonmukaisuutta voidaan
parhaiten edistää ottaen kuitenkin huomioon myös toimivaltakysymykset. Olisi perusteltua, että
ulkosuhdehallinnolla olisi viime mainituilla aloilla ainoastaan tehtäviä, jotka auttavat
parantamaan ulkoisen toiminnan johdonmukaisuutta.

Ulkosuhdehallintoon liittyvissä järjestelyissä on turvattava nykyinen yhteisön toimivallan
säilyminen. Tämän vuoksi on perusteltua korostaa elementtejä, jotka tukevat komission vahvaa
roolia yhteisön toimivallan alueella. Näitä ovat komission yksinomainen aloiteoikeus, unionin
sopimusperustan mukaisten päätöksentekomenettelyjen kunnioittaminen, komission
toimeenpanotehtävät ja unionin ulkoasiainministerin asema myös komission
varapuheenjohtajana.

Kysymykseen siitä, onko ulkosuhdehallinnossa kyse sui generis tai muusta struktuurista, ei ole
tarvetta ottaa tässä vaiheessa lopullista kantaa; olennaisempaa on omaksuttavien ratkaisujen
toimivuus käytännössä.

Toimintojen päällekkäisyyksiä suhteessa komissioon tulee välttää siten, että
ulkosuhdehallinnon maantieteelliset deskit hoitavat YUTP-asioiden osalta valmistelu- ja
toimeenpanotehtäviä sekä muilta osin ainoastaan seuranta- ja koordinaatiotehtäviä. Samasta
syystä tukitoimintojen suhteen tulisi mahdollisimman pitkälle hyödyntää komission ja
neuvoston olemassa olevia palveluja mm. henkilöstö- ja taloushallinnon, oikeuspalvelun,
protokollan ja tiedotuksen osalta.

1.2 Mitä tehtäviä komissiosta ja neuvoston sihteeristöstä tulisi siirtää ulkosuhdehallintoon?

Perustuslakisopimuksen mukaan ulkosuhdehallinto koostuu neuvoston pääsihteeristön ja komission
toimivaltaisten yksiköiden virkamiehistä sekä jäsenvaltioiden lähettämästä ulkoasiainhallinnon

henkilöstöstä. Avoinna kuitenkin on, missä määrin tehtäviä ja toimintoja tulisi siirtää komissiosta ja
neuvoston sihteeristöstä ulkosuhdehallintoon.

Suomen näkemyksiä:

 Ulkosuhdehallinnon rakenteen selvittämiseksi olisi perusteltua aluksi määritellä, mitkä ovat
ulkosuhdehallinnon hoitamat tehtävät ja mikä on unionin edustustojen määrä ja asema
ulkosuhdehallinnossa.

Komissiosta ulkosuhdehallintoon voitaisiin siirtää ulkosuhdepääosaston tehtävät soveltuvin
osin. Ottaen huomioon ulkosuhdehallinnon erilaiset tehtävät yhteisessä ulko- ja
turvallisuuspolitiikassa ja muissa ulkosuhteissa, ei ole tarkoituksenmukaista, että esimerkiksi
kauppa- tai kehityspääosaston toiminnot siirrettäisiin ulkosuhdehallinnon piiriin.
Ulkosuhdehallinnon tulee parantaa unionin ulkoisen toiminnan johdonmukaisuutta, mutta
yhteisömetodin mukaista toimintaa ei saa siirtyä hallitustenvälisyyden puolelle.

Neuvoston pääsihteeristöstä ulkosuhdehallintoon olisi tarkoituksenmukaista siirtää kaikki
ulkosuhteisiin liittyvät tehtäv ät. Näitä tehtäviä hoitavat neuvoston pääsihteeristössä yhteistä
ulko- ja turvallisuuspolitiikkaa ja puolustusasioita hoitavat linjat sekä suunnittelu- ja
varhaisvaroitusyksikkö, EU:n sotilasesikunta ja tilannekeskus.

1.3 Unionin edustustot

Perustuslakisopimuksen mukaan kolmansissa maissa olevat unionin edustustot ja sen kansainvälisissä
järjestöissä olevat edustustot huolehtivat unionin edustuksesta. Unionin edustustot ovat unionin
ulkoasiainministerin alaisuudessa ja ne toimivat läheisessä yhteistyössä jäsenvaltioiden diplomaattisten
edustustojen ja konsuliedustustojen kanssa. (art. III-328)

Perustuslakisopimuksessa ei eksplisiittisesti todeta, että nykyiset komission ja neuvoston sihteeristön
edustustot muuttuisivat unionin edustustoiksi, mutta tämä olisi johdonmukaista. Avoinna on,
muuttuisivatko kaikki komission ja neuvoston sihteeristön edustustot unionin edustustoiksi,
tapahtuisiko muutos yhdellä kertaa vai vaiheittain, olisivatko edustustot organisatorisesti osa
ulkosuhdehallintoa ja miltä osin edustustot hoitaisivat puheenjohtajamaalle nykyisin kuuluvia tehtäviä
kolmansissa maissa. Komissiolla on tällä hetkellä 128 edustustoa EU:n ulkopuolella. Näissä
työskentelee noin 500 A-virkamiestä, joista suomalaisia on 9.

Suomen näkemyksiä:

Komission edustustoja unionin edustustoiksi muutettaessa ei saa heikentää näiden kykyä hoitaa
nykyisiä yhteisömetodin piiriin kuuluvia tehtäviään.

Kysymykset siitä, muuttuisivatko kaikki komission ja neuvoston sihteeristön edustustot unionin
edustustoiksi ja tapahtuisiko muutos yhdellä kertaa vai vaiheittain, tulee ratkaista käytännön
edellytysten valossa. Myös näiden uudistusten tulee palvella unionin ulkoisen toiminnan
johdonmukaisuuden parantamista.

 Suomi katsoo, että unionin edustusto hoitaa nykyisin puheenjohtajavaltion edustustolle
kuuluvat YUTP-tehtävät ja niihin kuuluvan edustautumisen kolmansissa maissa. Muiden
puheenjohtajuuteen liittyvien tehtävien hoidosta tulee päättää tapauskohtaisesti.

Unionin edustustojen tehtäviä määriteltäessä tulisi myös selvittää edellytykset
konsulipalveluiden hoitamiselle niissä kolmansissa maissa, joissa ei olla edustettuna.
Poliittisen raportoinnin jakaminen jäsenvaltioille toisi lisäarvoa.

1.4 Ulkosuhdetyöryhmien puheenjohtajuus

Perustuslakisopimuksen mukaan neuvostossa olevat jäsenvaltioiden edustajat toimivat
ulkoasiainneuvostoa lukuun ottamatta neuvoston kokoonpanojen puheenjohtajina tasaisen vuorottelun
järjestelmän mukaisesti. Ulkoasiainneuvoston puheenjohtajana toimii unionin ulkoasiainministeri.
Neuvoston puheenjohtajuusjärjestelmän yksityiskohdista säädetään Eurooppa-neuvoston
eurooppapäätöksellä. Hallitustenvälisessä konferenssissa päästiin yhteisymmärrykseen tämän
eurooppapäätöksen sisällöstä. Sen mukaan Coreperin puheenjohtajana toimii yleisten asioiden
neuvostossa puheenjohtajana oleva jäsenvaltio ja unionin ulkoasiainministerin edustaja on poliittisten
ja turvallisuusasioiden komitean (COPS) puheenjohtaja.

Sen sijaan avoin kysymys on, toimivatko ulkosuhdesektorin työryhmien puheenjohtajina
puheenjohtajamaan edustajat vai ulkosuhdehallinnon edustajat.

Suomen näkemyksiä:

Ulkosuhdetyöryhmien puheenjohtajuus on jäsenvaltioiden tehtävä. Tätä voidaan perustella
sillä, että Coreper huolehtii neuvoston, myös ulkoasiainneuvoston kokoonpanossa kokoontuvan
neuvoston käsittelemien asioiden valmistelusta. Työryhmät valmistelevat asiat Coreperille, ja
näiden molempien valmistelevien elinten tulee toimia samojen periaatteiden mukaisesti. Tämä
on johdonmukaista myös siksi, että ulkosuhdetyöryhmissä käsitellään myös yhteisötoimivaltaan
kuuluvia asioita, toisin kuin poliittisten- ja turvallisuusasioiden komiteassa. YUTP:n muotoilun
tulee tapahtua neuvostossa. Sen vuoksi on tärkeää, että yhteisessä ulko- ja
turvallisuuspolitiikassa valmistelut tapahtuvat puheenjohtajavaltion johdolla, mikä takaa ulko-
ja turvallisuuspolitiikan päätöksenteon säilymisen neuvostossa.

Ulkosuhdetyöryhmien puheenjohtajuuksien siirtoa ulkosuhdehallinnolle ei voi perustella
ulkoisen edustautumisen tai YUTP:n toimeenpanon parantamisella, sillä työryhmien tehtävien
pääpaino on päätöksenteon valmistelussa, ei edustautumisessa tai toimeenpanossa. jakoa
ensimmäisen ja toisen pilarin työryhmien välillä on usein vaikea tehdä ja se olisi muutenkin
vastoin koherenssipyrkimyksiä.

Suomen yleiskantojen mukaista olisi, että ulkosuhdetyöryhmissä valmisteltavien asioiden
johdonmukaisuutta parannettaisiin siten, että etenkin alueelliset ulkosuhdetyöryhmät
kokoontuisivat vain fuusioiduissa kokoonpanoissa.

Suomi suhtautuu varauksellisesti muihin ratkaisuihin. Toisaalta ryhmäpuheenjohtajuus
mahdollistaa vaihtoehtoisista järjestelyistä sopimisen.

1.5 Ulkosuhdehallinto muiden toimijoiden apuna

Perustuslakisopimuksen mukaan Eurooppa-neuvoston puheenjohtaja huolehtii omalla tasollaan ja tässä
ominaisuudessa unionin ulkoisesta edustuksesta yhteistä ulko- ja turvallisuuspolitiikkaa koskevissa
asioissa, sanotun kuitenkaan rajoittamatta unionin ulkoasiainministerin toimivaltaa. (art. I-22)

Valmisteluprosessissa on tullut esille, että ulkosuhdehallinto voisi olla myös muiden toimijoiden,
kuten muiden neuvostojen puheenjohtajien, komission puheenjohtajan, muiden komission jäsenten,
Coreperin puheenjohtajan ja jäsenmaiden käytettävissä.

Suomen näkemyksiä:

Olisi tarkoituksenmukaista, että ulkoiseen edustukseen liittyvien tehtävien osalta Eurooppa-
neuvoston puheenjohtajaa avustaisi ulkosuhdehallinto. Tämä on tärkeää unionin ulkoisen
edustautumisen yhtenäisyyden kannalta.

Sikäli kuin tarvetta ilmenee, voivat myös muut toimijat käyttää ulkosuhdehallinnon palveluja.

2. Ulkosuhdehallinnon henkilöstö

Perustuslakisopimuksen mukaan ulkosuhdehallinto koostuu neuvoston pääsihteeristön ja komission
toimivaltaisten yksiköiden virkamiehistä sekä jäsenvaltioiden lähettämästä ulkoasiainhallinnon
henkilöstöstä. (art. III-296).

Neuvoston sihteeristön oikeuspalvelun henkilöstöä koskevassa selvityksessä hahmoteltiin kahta
vaihtoehtoa niin komission ja neuvoston palveluksesta kuin jäsenvaltioistakin tuleville virkamiehille.
Komission ja neuvoston virkamiesten osalta esitettiin joko heidän siirtämistä tai lainaamista
ulkosuhdehallintoon. Siirtovaihtoehdossa ("transfert") heistä tulisi ulkosuhdehallinnon virkamiehiä,
jolloin kaikkiin sovellettaisiin yhdenmukaisia henkilöstösääntöjä. Lainattaessa ("détachement) taas
virkamiehet siirtyisivät väliaikaisesti ulkosuhdehallintoon säilyttäen oikeutensa ja velvollisuutensa
alkuperäinstituutiotaan kohtaan. Tällöin virkamiehet säilyttäisivät työnsä, oikeutensa etenemiseen ja
ylennyksiin alkuperäinstituutiossaan ja oikeuden palata sinne määräaikaisuutensa päättyessä. Vielä
nostetaan esille mahdollisuus edellä mainittujen vaihtoehtojen samanaikaisesta soveltamisesta.

Jäsenvaltioiden sekondeeraamien virkamiesten kohdalla on esitetty niin ikään kahta vaihtoehtoa:
väliaikaiset virkamiehet tai kansalliset asiantuntijat. Väliaikaiset virkamiehet rinnastuvat instituutioista
tuleviin virkamiehiin siten, että he ovat kelpoisia päällikkötehtäviin. Jäsenvaltioista tulevia virkamiehiä
koskisivat yhtenäiset säännöt mm. palkan ja etuoikeuksien osalta. Kansalliset asiantuntijat puolestaan
eivät olisi instituutioista tulevien virkamiesten kanssa samassa asemassa: heitä ei voida valita
päällikkövirkoihin, eivätkä he voi yksin tehdä virkamatkoja tai osallistua kokouksiin muutoin kuin
tarkkailijoina tai informoitumistarkoituksessa. Heitä eivät myöskään koskisi edellä mainitut
etuoikeudet ja koskemattomuus. Lisäksi palkkaerot muihin virkamiehiin nähden voisivat muodostua
huomattaviksi.

Suomen näkemyksiä:

Ulkosuhdehallinnon henkilöstötarpeen selvittämiseksi olisi perusteltua aluksi määritellä, mitkä
ovat ulkosuhdehallinnon hoitamat tehtävät ja mikä on unionin edustustojen määrä ja asema
ulkosuhdehallinnossa. Sen jälkeen voitaisiin rekrytoida henkilöstö perustuslakisopimuksen
mainitsemista kolmesta henkilöstöryhmästä todellisten tarpeiden mukaisesti.

Niin komission, neuvoston pääsihteeristön kuin jäsenvaltioiden lähettämien virkamiesten tulee
työskennellä ulkosuhdehallinnossa pääasiallisesti määräaikaisissa tehtävissä, mikä varmistaa
rotaation eri tehtävien välillä. Virkamiesten siirtymävelvollisuus paitsi edustustoihin myös
muuten ulkosuhdehallinnon sisällä tulee turvata.

Rekrytoitaessa henkilöstöä ulkosuhdehallintoon sen riippumattomuus ja asiantuntemus on
turvattava. Instituutioista tulevien virkamiesten kohdalla on syytä korostaa maantieteellisen
tasapainon muodostumista; jäsenvaltioista tulevien virkamiesten kohdalla on niin ikään syytä
korostaa maantieteellistä tasapainoa, tarvittaessa jäsenvaltiokohtaisin kiintiöin tai muilla

järjestelyillä. Kaikkien virkamiesryhmien kohdalla rekrytoinnin tulee tapahtua ansioiden
perusteella. On huolehdittava, ettei ulkosuhdehallintoon synny kansallisia läänityksiä. Tämän
takia valmistelun avoimuus ja jäsenvaltioiden tasapuoliset vaikutusmahdollisuudet ovat
tärkeitä.

Ulkosuhdehallintoon valittavilla virkamiehillä tulisi olla riittävä EU-toiminnan tuntemus.
Osaamisen ja tasaisten lähtökohtien turvaamiseksi jonkinlainen yhteinen koulutus- ja
perehdytysjärjestelmä voisi olla hyödyllinen, mutta erillisen koulutusinstituution luominen ei
ole perusteltua

a) Sihteeristön ja komission virkamiehet

Suomi kannattaa ko. virkamiesten "lainaamista" ulkosuhdepalveluun. Tämä on perusteltua
virkamiesten liikkuvuuden kannalta, jotta vältetään liian pysyvien, mahdollisesti syntyvien
kansallisten linnakkeiden ja läänitysten synty, sekä toisaalta edistetään tehokkaampaa ja
nopeampaa maantieteellisen tasapainon kehittymistä.

Jos tämä ratkaisu omaksutaan tai päädytään molempien vaihtoehtojen käyttöönottoon
samanaikaisesti, eli kahden virkamieskategorian muodostumiseen, on syytä varmistua siitä,
ettei henkilöstöhallinto muodostu liian hankalaksi ja että instituutioiden mahdolliset erot
henkilöstöstatuutissa eivät muodostu tehokkaan toiminnan esteeksi tai haitaksi. Kahden
virkamieskategorian syntyminen samanaikaisesti voi tuottaa myös tarvittavaa joustoa
aloittelevan organisaation toiminnan käynnistämiseen.

b) Jäsenvaltioiden sekondeeraamat virkamiehet

Suomi kannattaa väliaikaisten virkamiesten vaihtoehtoa. Sen etuna on se, että väliaikaisten
virkamiesten asema rinnastuu olennaisilta osiltaan vakinaisten virkamiesten oikeuksiin ja
velvollisuuksiin henkilöstöstatuutin mukaan, jolloin ei synny usean eri kategorian
virkamieskuntia, mikä puolestaan on omiaan yksinkertaistamaan ja tehostamaan
henkilöstöhallintoa. Edelleen asemansa ja työtehtävienkin osalta nämä virkamiehet ovat
kelpoisia päällikkötehtäviin, mikä on myönteistä.

Toisessa sihteeristön esittämässä eli kansallisen asiantuntijan vaihtoehdossa on useita
merkittäviä heikkouksia. Kansallisille asiantuntijoille lähettävän jäsenvaltion toimesta
maksettava palkka ei ensinnäkään ole linjassa Suomen yleiskannan kanssa, jonka mukaan
kaikki ulkosuhdehallinnosta aiheutuvat kustannukset tulisi kattaa sen omasta budjetista.

Edelleen kansallisten asiantuntijoiden tulo muodostaisi uuden virkamieskategorian, joka olisi
huonommassa asemassa paitsi palkallisesti myös virka-aseman suhteen, koska he eivät voisi
hoitaa päällikkötehtäviä ja muutenkin heidän toimintamahdollisuutensa olisivat olennaisesti
rajatummat kuin väliaikaisten virkamiesten.

3. Ulkosuhdehallinnon valmistelutapa ja -aikataulu

Joulukuun 2004 Eurooppa-neuvoston päätelmien mukaan korkea edustaja, komissio ja jäsenvaltiot
jatkavat valmisteluja ja ensi vaiheessa tarkoituksena on identifioida avainkysymykset, mukaan lukien
ulkosuhdehallinnon laajuus ja rakenne. Päätelmien mukaan valmisteluista keskustellaan säännöllisesti
Coreperissa ja korkean edustajan tulisi yhdessä komission kanssa antaa edistymisraportti valmisteluista
viimeistään kesäkuun Eurooppa-neuvostolle. Tarkoitus on varautua siihen, että ulkosuhdehallinto voi
aloittaa toimintansa heti sopimuksen astuttua voimaan.

Pysyvät edustajat kävivät (Suomi 27.4.) kahdenväliset konsultaatiot eli ns. ripittäytymiset
kysymyskaavakkeen pohjalta. Näistä keskusteluista saatua antia on tarkoitus hyödyntää kesäkuun
Eurooppa-neuvostolle annettavassa edistymisraportissa. Coreper käsittelee ulkosuhdehallintoa vielä
kahdesti ennen kesäkuun Eurooppa-neuvostoa.

 Suomen näkemyksiä:

Käsittely Bryssel-kokoonpanoissa sopii Suomelle; läpinäkyvyyden kannalta on parempi
käsitellä asiaa Coreperissa ja sen valmisteluelimissä, joiden työhön kaikki jäsenvaltiot
osallistuvat yhtäaikaisesti, kuin esimerkiksi ripittäytymisissä. Valmistelutahtia tulee kuitenkin
tiivistää. Kesäkuun Eurooppa-neuvostoon laadittavan edistymisraportin tulisi sisältää
operatiivinen jatkotyön pohja aikatauluineen.

Lähtökohta on, että ulkosuhdehallinto aloittaa toimintansa perustuslakisopimuksen astuttua
voimaan Suomen puheenjohtajuuskaudella 1.11.2006, mikäli sopimus on ratifioitu kaikissa
jäsenvaltioissa. Puitteet ulkosuhdehallinnon toiminnan alkamiselle perushenkilöstö mukaan
lukien tulee olla luotuina sopimuksen voimaan astumiseen mennessä.

On tärkeää, että kaikki jäsenvaltiot osallistuvat täysimääräisesti valmisteluihin. Tämä toteutuu
parhaiten siten, että valmistelut tehdään jatkossakin Coreperissa ja mahdollisessa sen
alaisessa työryhmässä.

Ulkosuhdehallinnon toiminta tulee kattaa unionin budjetista, myös jäsenvaltioiden lähettämien
virkamiesten osalta. Ulkosuhdehallinnon tarvitsema rahoitus tulee huomioida unionin vuoden
2006 budjetin valmisteluissa sekä unionin hallintomenoissa vuosien 2007-2013
rahoituskehyksissä.

