

Asia

Komission laajentumispaketti 2018: yleinen osuus ja maakohtaiset arviot

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio julkaisi 17.4.2018 vuotuisen laajentumispakettinsa, joka sisältää yleisösiön *2018 Communication on EU Enlargement Policy* tiivistettyine johtopäätöksineen ja suosituksineen sekä maakohtaiset raportit Montenegrosta, Serbiasta, Makedoniasta, Albaniasta, Bosnia-Hertsegovinasta, Kosovosta ja Turkista.

Yleisten asioiden neuvoston on tarkoitus hyväksyä asiaa koskevat päätelmät 26.6.2018. Coreperissa asiaa on tarkoitus käsitellä ensimmäisen kerran 13.6.

Suomen kanta**Strategia**

Suomi yhtyy komission näkemykseen, jonka mukaan EU:n laajentumispolitiikka on investointi rauhaan, turvallisuuteen ja vaurauteen ja sitä kautta Euroopan vakauteen. Laajentumispolitiikan tulee perustua tiukalle ehdollisuudelle ja asetettujen jäsenyyskriteereiden täysimääräiselle täyttämiseksi. Kukin jäsenyysprosessissa oleva maa etenee omien ansioidensa perusteella. Jokaista maata tulee arvioida sen oman edistymisen perusteella ja jokaisen EU-lähentymisessä tulee edetä sitä mukaa, kun lähentymiselle asetetut ehdot täyttyvät.

Jokaisella Länsi-Balkanin maalla on EU-jäsenyysperspektiivi. EU:n tulee pitää kiinni tästä sitouksesta ja Länsi-Balkanin maiden tulee pitää kiinni jäsenyysperspektiivin tuomista velvoitteista.

Alueellinen yhteistyö ja hyvät naapuruussuhteet kuuluvat Länsi-Balkanin maiden EU-lähentymisen velvoitteisiin. Kahdenväliset kiistakysymykset tulee ratkaista jäsenyysprosessin ulkopuolella ja ennen jäsenyyden toteutumista. Serbian ja Kosovon tulee normalisoida suhteensa velvoitteensa mukaisesti.

EU:n tulee panostaa strategiseen viestintään Länsi-Balkanilla. Länsi-Balkanin maiden hallitusten tulee viestiä EU-jäsenyyden vaatimuksista ja sen tarjoamista mahdollisuuksista avoimesti.

Helmikuussa 2018 annettu komission Länsi-Balkan-strategia on osoitus EU:n sitoutumisesta Länsi-Balkanin eurooppalaiseen tulevaisuuteen.

Suomi pitää tärkeänä keskittyä laajentumisprosessissa ensin perusasioihin, ns. fundamentals first -mallin mukaisesti. Keskeisinä kehittämiskohteina kaikilla laajentumisprosessissa olevilla mailla tulee olla maiden oikeusvaltioperiaatteen toteutuminen, ihmisoikeudet, demokraattiset instituutiot, julkishallinnon uudistus ja taloudelliset uudistukset.

Suomi pitää komission tapaan tärkeänä, että muuttoliikekysymyksen hoidossa yhteistyö Turkin ja Länsi-Balkanin maiden kanssa tuottaa jatkuvasti selkeitä tuloksia.

Suomi katsoo, että huolimatta EU:n sisäisistä haasteista ja maiden kehitys huomioiden on tärkeää, että lähentymis- ja laajentumisprosessit etenevät ja voimme EU:na vaikuttaa maiden uudistus- ja demokratiakehitykseen.

Länsi-Balkanin maat

Suomi yhtyy komission arvioon **Montenegron** jäsenyysneuvotteluiden tilanteesta. Montenegron tulee edistyä etenkin oikeusvaltiosektorin uudistuksissa, erityisesti ilmaisu- ja mediavapauden parantamisessa ja korruption ja järjestäytyneen rikollisuuden vastaisissa toimissa. Suomi yhtyy komission näkemykseen, jonka mukaan Montenegron tulee uudistaa työmarkkinoitaan ja kehittää maahan kilpailukykyistä vientisuuntautunutta teollisuutta.

Suomi yhtyy komission arvioon **Serbian** jäsenyysneuvotteluiden tilanteesta. Serbian tulee edistyä etenkin oikeusvaltiosektorin uudistuksissa, etenkin ilmaisuvapauden alalla, oikeuslaitoksen riippumattomuuden ja tehokkuuden parantamisessa ja korruption ja järjestäytyneen rikollisuuden vastaisissa toimissa. Yhdymme komission näkemykseen taloutta koskevista uudistuksista. Serbian tulee parantaa sitoutumistaan Kosovon kanssa käytävään suhteiden normalisointidialogiin, mukaan lukien jo tehtyjen sopimusten toimeenpano. Serbian tulee yhdenmukaistaa ulkopoliittikkansa EU:n yhteisen ulko- ja turvallisuuspolitiikan mukaiseksi hyvissä ajoin ennen jäsenyysneuvotteluiden päättymistä ja osoittaa asiassa jatkuvaa edistymistä.

Suomi tukee komission suositusta jäsenyysneuvotteluiden aloittamisesta **Makedonian** kanssa. Suomi katsoo, että Makedonia on edennyt merkittävästi uudistuksissa ja täyttää komission aiemmin asettaman ehdollisuuden. Makedonian tulee jatkaa uudistusten toteuttamista. Nimikiista Kreikan kanssa tulee ratkaista, mutta se ei saisi olla edellytys jäsenyysneuvotteluiden aloittamiselle.

Suomi pitää myönteisenä **Albanian** saavuttamaa edistystä. Albanian tulee tehokkaasti jatkaa uudistuksia jokaisella viidellä prioriteettialueella. Suomi voi yhtyä komission suositukseen jäsenyysneuvotteluja avaamiseksi. Albanian tulee osoittaa vahvoja tuloksia uudistusten läpiviennissä jatkossakin ja erityistä huomiota tulee kiinnittää oikeusvaltiosektorin uudistuksiin.

Bosnia-Hertsegovinan tulee yleisesti nopeuttaa uudistustahtiaan. Vaalilakiuudistus tulee toteuttaa ennen lokakuussa 2018 pidettäviä vaaleja. Komission tulee valmistella maan EU-jäsenyyslakemusta koskeva lausunto huolella ja relevanttiin aineistoon pohjautuen.

Suomi yhtyy komission näkemykseen, jonka mukaan **Kosovon** tulee nopeuttaa uudistustahtiaan ja parantaa vakautus- ja assosiaatiosopimuksen toimeenpanoa. Kosovon tulee sitoutua täysimääräisesti Kosovon erityistuomioistuimen toimintaan. Montenegron kanssa solmitun rajasopimuksen ratifiointi oli tärkeä askel ja viisumivapauden saamiseksi Kosovon tulee osoittaa tuloksia järjestäytyneen rikollisuuden ja korruption vastaisissa toimissa. Kosovon tulee parantaa sitoutumistaan Serbian kanssa käytävään suhteiden normalisointidialogiin, mukaan lukien jo tehtyjen sopimusten toimeenpano.

Turkki

Suomi yhtyy komission arvioon, että Turkin toimet vallankaappausyrityksen jälkeen poikkeustilan nojalla herättävät vakavaa huolta. Suomi on erittäin huolissaan Turkin demokratian, ihmis- ja perisoikeuksien ja ilmaisuvapauden tilasta. Turkin tulee kunnioittaa oikeusvaltioperiaatetta ja perusoikeuksia kaikissa olosuhteissa ja ottaen huomioon sen kansainvälisten sopimusten mukaiset sitoumukset ja ehdokasmaa-asemansa.

EU:n ei tule katkaista Turkin EU-jäsenyysprosessia, vaikka nykytilanteessa ei ole edellytyksiä edetä neuvotteluissa. Haasteista huolimatta jäsenyysprosessi kriteereineen on edelleen paras viitekehys EU–Turkki -suhteille. Turkin kanssa jatketaan dialogia ja yhteistyötä yhteisistä intresseistä ml. muuttoliiketyhteistyö.

Pääasiallinen sisältö

Yleisiä huomioita laajentumisesta ja lähestymistavasta

EU:n laajentumispolitiikka on lähtökohtaisesti investointi rauhaan, turvallisuuteen, hyvinvointiin ja siten vakauteen Euroopassa. Se luo lisää taloudellisia ja kaupallisia tilaisuuksia niin EU-maiden kuin jäsenmaiksi pyrkivien molemminpuoliseksi hyödyksi. Vahva näkymä EU-jäsenyydestä, minkä EU ja sen jäsenvaltiot ovat jatkuvasti vahvistaneet, toimii muutoksen voimana ja luo ja ylläpitää vakautta ja turvallisuutta Kaakkois-Euroopan maissa.

Laajentumisessa on kyse sovittuihin kriteereihin pohjaavasta tiukan ehdollisesta prosessista, jossa eteneminen perustuu jokaisen maan omaan edistymiseen. Jotta laajentumisperspektiivi toteutuisi, on oleellista pitää kiinni ”fundamentals first” -periaatteesta eli keskittymisestä perusasioihin.

Jäsenyysneuvottelut eivät ole, eivätkä ole koskaan olleet päämäärä itsessään, vaan ovat osa laajempaa modernisaation ja uudistusten prosessia. Laajentumisprosessin maiden tulee tarttua välttämättömiin reformeihin aktiivisemmin ja tehdä niistä osa omaa poliittista agendaansa, ei sen vuoksi, että EU sitä pyytää, vaan koska se on niiden omien kansalaistensa intressissä.

Helmikuussa 2018 annettu komission Länsi-Balkan-strategia tarjoaa historiallisen mahdollisuuksien ikkunan sitoa alueen tulevaisuus tiukasti ja yksiselitteisesti EU:hun. Strategia on vahva viesti koko Länsi-Balkanille ja osoitus EU:n sitoutumisesta niiden eurooppalaiseen tulevaisuuteen.

Maakohtaiset huomiot

Montenegro

Montenegron jäsenyysneuvottelut ovat edenneet ja neuvotteluissa on avattu 30/35 neuvottelulukua. Jatkoedistys riippuu ennen kaikkea siitä, miten Montenegro kykenee toteuttamaan oikeusvaltiosektorin uudistuksia, joista keskeisiä ovat ilmaisu- ja mediavapauden vahvistaminen ja tulosten osoittaminen korruption ja järjestäytyneen rikollisuuden (erityisesti rahanpesu ja ihmissalakuljetus) vastaisissa toiminnaissa.

Komissio suosittelee harkitsemaan kokonaisvaltaisen vaaliuudistuksen toteuttamista. Hallinnon avoimuutta, sidosryhmien osallistumista ja hallituksen kykyä toimeenpanna uudistuksia tulee vahvistaa. Julkisen hallinnon ja oikeuslaitoksen uudistuksissa on saavutettu kohtuullista edistymistä. Toimia tarvitaan perusoikeuksien toteutumisen varmistamiseksi.

Taloutta koskevien jäsenyyskriteerien osalta makrotaloudellinen vakaus on vahvistunut ja talous on kasvanut vuodesta 2013 lähtien, mutta julkisen velan korkea taso on haaste. Montenegron tulisi uudistaa työmarkkinoita ja kehittää kilpailukykyistä vientisuuntautunutta teollisuutta.

Montenegro on sitoutunut hyviin naapuruussuhteisiin ja osallistuu aktiivisesti alueelliseen yhteistyöhön ja se on yhdenmukaistanut ulkopolitiikkansa EU:n yhteisen ulko- ja turvallisuuspolitiikan mukaiseksi. Montenegro on jatkanut toimia, joilla luodaan edellytykset vastata EU-jäsenyyden asettamiin velvoitteisiin. Hallinnollisen kapasiteetin riittävyys on edelleen haaste ja sitä tulee vahvistaa.

Serbia

Serbian jäsenyysneuvottelut ovat edenneet ja neuvotteluissa on avattu 12/35 neuvottelulukua. Jatkoedistys riippuu ennen kaikkea siitä, miten Serbia etenee yhtäältä uudistuksissa, etenkin oikeusvaltiosektorilla, ja toisaalta Kosovo-suhteen normalisoinnissa. Serbia on saavuttanut jonkinasteista edistystä oikeusvaltiosektorin uudistuksissa, mutta uudistustahtia tulee parantaa ja lisää tuloksia tarvitaan erityisesti ilmaisuvapauden alalla, oikeuslaitoksen riippumattomuuden ja tehokkuuden parantamisessa ja kestävänsä edistyksen aikaansaamiseksi korruption ja järjestäytyneen rikollisuuden vastaisissa toiminnaissa.

Taloutta koskevien jäsenyyskriteerien osalta Serbiassa tehdyt uudistukset ovat tuottaneet tuloksia, etenkin makrotaloudellisen vakauden lisäämisessä. Lisää toimia tarvitaan etenkin investointien lisäämiseksi ja pienten ja keskisuurten yritysten liiketoimintaympäristön parantamiseksi.

Serbian tulee parantaa sitoutumistaan Kosovon kanssa käytävään suhteiden normalisointidialogiin, mukaan lukien jo tehtyjen sopimusten toimeenpano. Serbian presidentin aloitetta Serbian sisäisestä Kosovo-vuoropuhelusta pidetään tervetulleena.

Serbia on jatkanut toimia, joilla luodaan edellytykset vastata EU-jäsenyyden asettamiin velvoitteisiin. Serbian, kuten muidenkin jäsenenä haluavien maiden, tulee yhdenmukaistaa ulkopolitiikkansa EU:n yhteisen ulko- ja turvallisuuspolitiikan mukaiseksi. Tarkastelukautena Serbia yhtyi vain 52-prosenttisesti EU:n yhteisen ulko- ja turvallisuuspolitiikan alaan kuuluviin lausuntoihin ja neuvoston päätöksiin. Serbian tulee edelleen vahvistaa jäsenyysneuvotteluissa tarvittavaa hallinnollista kapasiteettiaan.

Makedonia

Komissio suositteli jäsenyysneuvotteluiden avaamista Makedonian kanssa ensimmäisen kerran vuonna 2009. Vuonna 2015 ja 2016 antamissaan arvioissa komissio muutti suosituksen ehdolliseksi, eli Makedonian tulisi jatkaa Pržinon sopimuksen toimeenpanoa ja edistyä merkittävästi siltä vaadittavissa kiireellisissä uudistusprioriteeteissa.

Pržinon sopimus on poliittisten puolueiden välinen sopimus, joka tehtiin EU:n välittämänä vuoden 2015 sisäpoliittisen kriisin ratkaisemiseksi. Sopimuksen ydinkohtia olivat opposition paluu parlamenttiin, poliittisen ja oikeudellisen vastuun ottaminen sisäpoliittisen kriisin taustalla olleesta salakuuntelutapauksesta, parlamenttivaalien järjestäminen, vuonna 2001 Makedonian albaaniväestön ja hallituksen välisen aseellisen konfliktin lopettamiseksi solmitun Ohridin sopimuksen toimeenpano, hyvät naapuruussuhteet ja oikeusvaltiosektoria koskevien suositusten toimeenpano. Komissio toteaa, että Pržinon sopimus on pitkälti toimeenpantu.

Komissio määritteli kiireelliset uudistusprioriteetit vuonna 2015 puolueettomien asiantuntijoiden tekemien suositusten pohjalta ja niihin kuuluu oikeusvaltiota ja oikeuslaitosta koskevia uudistuksia, julkisen hallinnon poliittisen neutraliteetin takaaminen, vaalijärjestelmän uudistaminen ja ilmaisuvapauden parantaminen. Komission mukaan Makedonia on edistynyt merkittävästi uudistusprioriteettien toteuttamisessa. Oikeuslaitoksen itsenäisyyden palauttamisessa on otettu merkittäviä askeleita ja julkisten valvontaelinten riippumattomuuden takaamiseksi on tehty konkreettisia toimia. Korruption vastaisissa toimissa on edistytty ja julkisen hallinnon uudistaminen on edennyt hyvin. Vaalijärjestelmään on tehty merkittäviä parannuksia ja media- ja ilmaisuvapauden tila on parantunut.

Komissio toteaa, että Makedonia on päässyt poliittisen kriisin yli ja halu edetä on taas olemassa ja positiivinen muutos näkyy koko yhteiskunnassa. Komissio suosittelee jäsenyysneuvotteluiden aloittamista ja toteaa, että Makedonian tulee säilyttää ja vahvistaa sitoutumisensa kiireellisten uudistusprioriteettien toteuttamiseen.

Albania

Albania sai EU:n ehdokasmaa-aseman vuonna 2014. Kesällä 2016 maassa hyväksyttiin harvinaisella kaikkien puolueiden välisellä yksimielisyydellä kattava perustuslainuudistus. Albania on edistynyt tasaisesti kaikissa viidessä avainprioriteetissa, jotka ovat edellytyksenä jäsenneuvottelujen avaamiseksi. Julkishallinnon uudistusta on konsolidoitu. Tuomioistuinlaitoksen riippumattomuutta, tehokkuutta ja vastuullisuutta on vahvistettu kattavan oikeusreformin implementaatiolla. Tulokset ovat olleet hyviä ja uudistuksella on ollut tuki läpi poliittisen kentän. Päättäväisiä toimia toteutettiin myös korruption ja järjestäytyneen rikollisuuden vastaisessa taistelussa, ml. huumeiden salakuljetus ja valmistaminen. Ihmisoikeuksien ja vähemmistöjen, ml. romanien oikeuksien suojelussa on ryhdytty lisätoimenpiteisiin. Albania on osallistunut aktiivisesti alueelliseen yhteistyöhön ja sillä on hyvät suhteen naapureihinsa. Taloudellisella puolella Albania on edistynyt ja sillä on jonkin verran kykyä sietää EU:n kilpailupainetta ja markkinavoimia.

Saavutetun edistyksen valossa komissio esittää jäsenyysneuvottelujen aloittamista Albanian kanssa, jotta ylläpidettäisiin ja syvennettäisiin nykyistä uudistusmomentumia oikeusvaltiosektorilla, erityisesti kaikilla viidellä avainalalla ja jatkettäisiin konkreettisten tulosten saavuttamista tuomareiden ja syyttäjien vetting-prosessissa. Tämän tukemiseksi komissio soveltaisi vahvistettua lähestymistapaa tuomioistuinlaitosta ja perusoikeuksia sekä oikeutta, vapautta ja turvallisuutta koskevista luvuista neuvoteltaessa.

Bosnia-Hertsegovina

Bosnia-Hertsegovina haki EU-jäsenyyttä helmikuussa 2016 ja saman vuoden syyskuussa neuvosto pyysi komissiolta lausuntoa jäsenyyshakemuksesta. Lausuntoa varten komissio on saanut Bosnia-Hertsegovinalta vastaukset suureen joukkoon kysymyksiä ja komissio on alkanut valmistella lausuntoa, jota varten se on pyytänyt tarkentavia vastauksia ja mm. konsultoi kansainvälisiä toimijoita ja kansalaisyhteiskuntaa.

Bosnia-Hertsegovinassa uudistusten tahti on ollut hidas ja sitä tulee nopeuttaa. Vaalilakiuudistus tulee toteuttaa kiireellisesti ennen lokakuussa 2018 pidettäviä vaaleja. Julkisen hallinnon uudistaminen ei ole edennyt. Oikeuslaitoksen uudistamisessa ja korruption ja järjestäytyneen rikollisuuden vastaisissa toimissa on tapahtunut jonkin verran edistymistä, mutta lisää toimia tarvitaan. Yhteiskunnallis-taloudelliset ja oikeusvaltiota koskevat uudistukset säilyvät prioriteetteina. Maan taloudellinen kehitys on ollut hidasta.

EU-koordinaatiojärjestelmä auttoi tuottamaan koordinoituja vastauksia komissiolle sen valmistellessa lausuntoa Bosnia-Hertsegovinan EU-jäsenyyshakemuksesta. EU-koordinaatiojärjestelmän toimivuus on olennaista myös jatkossa.

Kosovo

Uudistustahti hidastui tarkasteluajanjaksona sisäpoliittisesta tilanteesta johtuen. Uudistuksia tarvitaan vielä paljon julkisen hallinnon uudistamisessa, oikeuslaitoksen kehittämässä, korruption ja järjestäytyneen rikollisuuden vastaisissa toimissa ja perusoikeuksien vahvistamisessa. Kosovon tulee myös parantaa vuonna 2016 voimaantulleen vakautus- ja assosiaatiosopimuksen toimeenpanoa.

Montenegron kanssa solmitun rajasopimuksen ratifiointi oli tärkeä askel. Ratifiointi on toinen jäljellä olevista ehdoista viisumivapauden saamiseksi, toisena ehtona Kosovon tulee osoittaa tuloksia järjestäytyneen rikollisuuden ja korruption vastaisissa toimissa. Talouden kehittämässä on saavutettu edistymistä ja liiketoimintaympäristö on parantunut, mutta harmaa talous on edelleen ongelma. Parlamentissa tehty aloite Kosovon erityistuomioistuinta koskevan lain kumoamiseksi oli huolestuttava ja Kosovon tulee täyttää kaikki velvoitteensa tuomioistuinta kohtaan.

Kosovon tulee parantaa sitoutumistaan Serbian kanssa käytävään suhteiden normalisointidialogiin, mukaan lukien jo sovittujen asioiden toimeenpano, erityisesti serbikuntien yhteisön perustamista koskevan sopimuksen toimeenpano.

Turkki

Turkki on etäännyntynyt huomattavasti Euroopan unionista, vaikka Turkin hallitus on toistanut sitoutuneensa EU-jäsenyyssprosessiin. Turkin laajamittaiset ja kollektiiviset toimet, irtisanomiset ja pidätykset, vallankaappausyrityksen jälkeen poikkeustilan nojalla herättävät vakavaa huolta toimien suhteellisuudesta. Turkkiä on toistuvasta kehoitettu kääntämään negatiivinen kehitys oikeusvaltion ja perusoikeuksien osalta aloittaen poikkeustilan päättämällä ja puuttamalla vallan tasapainon heikkenemiseen. Nykytilanteessa uusia jäsenyyssneuvottelulukuja ei harkita avattavaksi.

Poikkeustilan tultua voimaan Turkissa on pidätetty yli 150 000 henkeä ja toimittajia, ihmisoikeuspuolustajia, juristeja ja kansanedustajia on vangittuna. Poikkeustilan aikana maan perustuslakiin hyväksyttiin pitkälle meneviä muutoksia, jotka voivat vaarantaa

vallanjakoperiaatteen. Parlamentin toimintavaltaa lainsäätäjänä on rajoitettu ja oppositiopuolueen edustajia on pidätetty. Myös poikkeustilan nojalla tehdyt asetukset ovat kaventaneet poliittisia oikeuksia ja kansalaisoikeuksia. Tilanne maan kaakkoisosassa Kurdistanin työnväen puolueen (PKK) kanssa on vakava haaste Turkin vakaudelle eikä merkkejä rauhanprosessin aloittamiseksi ole. Vaikka Turkilla on oikeus toimia terroristi-iskujen ehkäisemiseksi, operaatio Pohjois-Syyriassa herättää huolta humanitaarisesta tilanteesta ja eskalaatiosta.

Komissio arvioi, että Turkki on jäsenyyssprosessin mukaisessa kehityksessä mennyt huomattavasti taaksepäin oikeuslaitoksen, julkisen sektorin uudistamisen sekä perusoikeuksien ja sananvapauden osalta. Turkki on myös mennyt taaksepäin tietoyhteiskunnan, sosiaalipolitiikan, työllisyyden ja ulkosuhteiden osalta.

Turkin oikeuslaitos on varhaisen kehityksen tasolla ja tilanne on heikentynyt edelleen etenkin oikeuslaitoksen riippumattomuuden osalta. Perustuslakimuutokset ovat entisestään heikentäneet oikeuslaitoksen itsenäisyyttä suhteessa toimeenpanovaltaan. Tuomareiden ja syyttäjien laajamittaiset erottamiset ja siirrot ovat jatkuneet.

Ihmis- ja perusoikeuksien osalta tilanne on heikentynyt edelleen. Ilmaisunvapauden osalta on huomattavaa taantumista ja poikkeustilan aikaiset toimet on laajennettu moniin kriittisiin ääniin. Myös kokoontumis- ja yhdistymisvapaus sekä omistusoikeus ovat selkeästi heikentyneet. Kansalaisyhteiskunnan toimintaedellytyksiä on rajoitettu.

Turkin arvioidaan olevan hyvin edistynyt taloudellisten kriteerien osalta ja sitä voidaan pitää toimivana markkinataloutena. Talouskasvu vuonna 2017 oli vahvaa, mutta talous on herkkä ulkoisille tekijöille ja vaatii talouden tasapainon ja liiketoimintaympäristön parantamista. Myös talouden osalta kehityksessä on menty taaksepäin valtiokontrollin lisääntymisen heikentäessä liiketoimintaympäristöä. Komissio katsoo EU:n ja Turkin välisen tulliliiton uudistamisen molempia osapuolia hyödyttäväksi.

Maahanmuutto- ja pakolaispolitiikan osalta Turkki on edistynyt hyvin ja on jatkanut sitoutumistaan EU–Turkki -julkilausuman 18.3.2016 toimeenpanoon itäisen Välimeren muuttoliikkeen tehokkaaksi hallitsemiseksi. Turkkiä kiitetään suojan antamisesta 3,5 miljoonalle Syyrian ja 365 000 muista maista tulleelle pakolaiselle. Turkin pakolaisavun koordinoituvalla jatketaan pakolaisten tarpeiden tukemista. Viisumivapauden osalta komissio arvioi Turkin suunnitelmaa jäljellä olevien seitsemän kriteerin täyttämiseksi ja konsultaatioita Turkin kanssa jatketaan.

EU ja Turkki ovat jatkaneet korkean tason vuoropuhelua ja yhteistyötä aloilla, joilla on yhteisiä intressejä. Johtajien tapaamisten, toukokuu 2017 ja maaliskuu 2018, lisäksi korkean tason vuoropuhelua on jatkettu ulko- ja turvallisuuspolitiikasta, terrorisminvastaisesta toiminnasta, kuljetuspolitiikasta ja taloudesta.

Turkkiä muistutetaan hyvistä kahdenvälisistä suhteista EU-maiden kanssa ja suhteiden normalisoinnin merkityksestä Kyproksen tasavallan kanssa. Turkin sitoutuminen ja konkreettinen kontribuutio Kyproksen kysymyksen ratkaisuun on ratkaisevan tärkeää.

Turkin jäsenyyssuostelut käynnistyivät vuonna 2005. Neuvottelukuja on avattu 16. Nykytilanteessa uusia neuvottelukuja ei valmistella avattavaksi.

Kansallinen valmistelu

Ulkosuhdejaoston kirjallinen menettely 19.–23.4.2018
EU-ministerivaliokunta 27.4.2018

Asiakirjat

2018 Communication on EU Enlargement Policy COM(2018) 450 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Markku Lampinen, UM, markku.lampinen@formin.fi, 0295 350 164
Keijo Karjalainen, UM, keijo.karjalainen@formin.fi, 0295 352 030
Lauri Hirvonen, UM, lauri.hirvonen@formin.fi, 0295 351 794

EUTORI-tunnus

Liitteet

Viite