

Strasbourg 17.4.2018
COM(2018) 450 final

**KOMISSION TIEDONANTO EUROOPAN PARLAMENTILLE, NEUVOSTOLLE,
EUROOPAN TALOUS- JA SOSIAALIKOMITEALLE JA ALUEIDEN
KOMITEALLE**

Vuoden 2018 tiedonanto EU:n laajentumisasiikasta

{SWD(2018) 150 final} - {SWD(2018) 151 final} - {SWD(2018) 152 final} -
{SWD(2018) 153 final} - {SWD(2018) 154 final} - {SWD(2018) 155 final} -
{SWD(2018) 156 final}

I. JOHDANTO

Euroopan komissio esitti marraskuussa 2015 **EU:n laajentumispolitiikalle keskipitkän aikavälin strategian**, joka on edelleen voimassa. Tässä tiedonannossa luodaan katsaus laajentumispolitiikan täytäntöönpanon etenemiseen tammikuuhun 2018 mennessä ja kannustetaan asianomaisia maita jatkamaan modernisointiin tähtääviä, liittymisperusteissa edellytettyjä poliittisia ja taloudellisia uudistuksia.

Laajentumisprosessi perustuu edelleen **vakiintuneisiin kriteereihin sekä oikeudenmukaisiin ja tiukkoihin ehtoihin**. Jokaista maata arvioidaan sen **omien ansioiden** perusteella. Saavutetun edistyksen arvioinnin ja puutteiden tunnistamisen tarkoitus on tarjota maille kannustimia ja ohjeita, jotta ne voivat pyrkiä välttämättömiin kauaskantoisiin uudistuksiin. Jotta laajentumismahdollisuudesta voi tulla todellisuutta, on edelleen olennaista sitoutua tiukasti ”perusasiat ensin” -periaatteeseen. Rakenteellisia heikkouksia on edelleen havaittavissa, eritoten keskeisillä oikeusvaltion ja talouden aloilla. Ehdokasmaiden on edistytävä oikeusvaltion, oikeusjärjestelmän uudistuksen, korruption ja järjestäytyneen rikollisuuden torjumisen, turvallisuuden, perusoikeuksien, demokraattisten instituutioiden ja julkishallinnon uudistamisen sekä talouden ja kilpailukyvyn kehittämisen aloilla. Koska tarvittavat uudistukset ovat luonteeltaan monimutkaisia, prosessi on pitkäkestoinen.

On tärkeää muistaa, että liittymisneuvottelut eivät ole eivätkä ole koskaan olleet itsetarkoitus, vaan osa **laajempaa nykyaikaistamis- ja uudistusprosessia**. Laajentumismaiden hallitusten on oltava aktiivisempia tarvittavien uudistusten ajamisessa ja otettava uudistukset poliittiselle agendalleen – ei siksi, että EU pyytää sitä, vaan koska se on kansalaisten edun mukaista. Keskeisten eurooppalaisten arvojen, kuten oikeusvaltioperiaatteen, omaksuminen on olennaista EU:n jäseneksi pyrkimisessä, koska se on useaan sukupolveen vaikuttava valinta. Kansan tuki uusille laajentumisille riippuu ehdokasmaiden valmiusasteesta. Osana liittymisprosessia toteutettavien uudistusten pitäisi osaltaan lisätä kansalaisten luottamusta niin EU:n jäsenvaltioissa kuin ehdokasmaissakin.

Helmikuussa 2018 Euroopan komissio vahvisti **Länsi-Balkanin** maiden vankkumattomat ja saavutuksiin perustuvat jäsenyysnäkökulmat tiedonannossaan *Uskottavat jäsenyysnäkökulmat ja EU:n tehostettu sitoumus Länsi-Balkanin maille*¹. Tämä on vahva kannustava viesti kaikille Länsi-Balkanin maille ja osoitus EU:n sitoutumisesta niiden tulevaisuuteen Euroopassa. Alueen johtajien on tuotava strateginen suuntautumisensa ja sitoutumisensa esiin niin, että siitä ei jää epäilyksiä. Alueellinen yhteistyö ja hyvät naapurussuhteet ovat avainasemassa maiden pyrkiessä parantamaan jäsenyysnäkökulmiaan. Euroopan komissio totesi myös, että unionin on oltava vahvempi ja yhtenäisempi ennen kuin se voi laajentua. Siksi komissio aikoo vuoden mittaan toteuttaa aloitteita, joilla unionin demokraattista, institutionaalista ja poliittista toimintakehystä pyritään parantamaan vuoteen 2025 mennessä nykyisten perussopimusten pohjalta. Tämä vastaa komission laatimaa *Etenemissuunnitelmaa kohti yhtenäisempää, vahvempaa ja demokraattisempaa unionia*².

Turkki on EU:lle keskeinen kumppani ja ehdokasmaa, jonka kanssa on jatkettu korkean tason vuoropuhelua ja yhteistyötä yhteisen edun mukaisilla aloilla, kuten syyrialaisien pakolaisten tukemisessa. Komissio tunnusti Turkin perustellun tarpeen ryhtyä ripeisiin ja oikeasuhteisiin toimiin heinäkuun 2016 epäonnistuneen vallankaappausyrityksen jälkeen.

¹ [COM\(2018\) 65 final](#).

² https://ec.europa.eu/commission/sites/beta-political/files/roadmap-factsheet-tallinn_en.pdf

Turkki on kuitenkin siirtynyt merkittävästi etäämmälle Euroopan unionista, erityisesti oikeusvaltion ja perusoikeuksien aloilla ja siksi, että poliittisen järjestelmän keskinäinen valvontajärjestelmä on heikentynyt. Euroopan komissio on toistuvasti kehottanut Turkkiä kääntämään tämän kielteisen suuntauksen ensi tilassa.

II. VUODEN 2015 LAAJENTUMISSTRATEGIAN TÄYTÄNTÖÖNPANO

Laajentumismaissa **oikeusvaltiota, perusoikeuksia ja hyvää hallintotapaa** koskevat uudistukset ovat kaikkein kiireellisimpiä. Ne muodostavat myös keskeisen välitavoitteen, jonka perusteella EU arvioi maiden liittymismahdollisuuksia. Niiden on omaksuttava nämä EU:n perusarvot paljon vahvemmin ja uskottavammin. Epäonnistuminen niiden noudattamisessa on myös este investointien ja kaupan kehittymiselle. Oikeusvaltion lujittaminen ei ole yksinomaan institutionaalinen kysymys vaan edellyttää myös yhteiskunnallista muutosta.

a) Oikeusvaltioperiaate

Vaikka oikeusvaltiota koskeviin uudistuksiin on kiinnitetty entistä enemmän huomiota, laajentumismaat ovat edenneet niissä epätasaisesti. Entisessä Jugoslavian tasavallassa Makedoniassa uuden hallituksen vahva sitoutuminen kiireellisten uudistustavoitteiden täytäntöönpanoon on vaikuttanut myönteisesti oikeusvaltioon. Heinäkuussa 2016 tehdyn vallankaappausyrityksen jälkimainingeissa Turkin oikeusvaltiotilanne on edelleen heikentynyt.

Oikeuslaitoksen onnistunut uudistaminen on pitkäaikainen prosessi, joka edellyttää jatkuvaa poliittista tahtoa koko poliittiselta kentältä, ja laajentumismaissa on paljon työtä tehtävänä. Albaniassa meneillään olevan ennennäkemättömän prosessin, jossa arvioidaan uudelleen tuomareita ja syyttäjiä, odotetaan vahvistavan oikeuslaitoksen ammattimaisuutta, riippumattomuutta ja lahjomattomuutta. Turkissa tuomareiden ja syyttäjien massaerottamiset sekä perustuslakiin tehdyt muutokset ovat entisestään heikentäneet oikeuslaitoksen tehokkuutta ja riippumattomuutta.

Maiden on kitkettava **korruptio** ilman kompromisseja ja lopetettava kaikenlainen vaikuttaminen valtion toimintaan. Korruptio on edelleen yleistä huolimatta jatkuvista pyrkimyksistä mukauttaa oikeudellisia ja institutionaalisia kehyksiä EU:n säännöstöön ja eurooppalaisiin normeihin. Vahvat ja riippumattomat instituutiot ovat avainasemassa ehkäistäessä ja torjuttaessa korruptiota, etenkin korkealla tasolla, ja tehostettaessa tutkinta- ja syytetoimia, joiden on johdettava lopullisen tuomion antamiseen ja täytäntöönpanoon. Käytössä on oltava myös varoittavia seuraamuksia. Julkisten varojen hallinnointiin tarvitaan lisää avoimuutta. Tämä koskee erityisesti julkisia hankintoja, jotka ovat erityisen alttiita korruptiolle.

Poliittisesti näkyvässä asemassa olevien henkilöiden selittämättömään vaurauteen liittyviä tapauksia tutkitaan harvoin, vaikka siihen erikoistuneita elimiä on perustettu. Vähäinen edistys kertoo aidon poliittisen tahdon puutteesta yhdistettynä vieläkin heikkoihin hallinnollisiin valmiuksiin. Avoimuuden ja vastuullisuuden lisääminen, vallanjakoperiaate sekä vahvemmat ja riippumattomat valvontaelimet ovat edelleen erittäin tärkeitä näkökohtia. Triestessä vuonna 2017 käynnistetyt toimet, joiden tarkoitus on sopia varallisuusilmoituksia ja eturistiriitoja koskevasta alueellisesta tiedonvaihtovälineestä, voisivat parantaa osaltaan maiden tuloksia korruptiotapausten käsittelyssä Länsi-Balkanin alueella.

Järjestäytyneellä rikollisuudella on edelleen vankka jalansija laajentumismaissa. Voimakkaat rikollisryhmät toimivat vieläkin Länsi-Balkanin alueella ja Turkissa ja sieltä käsin. Alue on edelleen merkittävä saapumisreitti laittomien tavaroiden, erityisesti huumausaineiden ja aseiden, kaupalle ja EU:hun matkalla olevien ihmisten salakuljetukselle. Laajentumismaat tekevät yhä enemmän yhteistyötä EU:n lainvalvontaviranomaisten, kuten Europolin ja Eurojustin, kanssa ja parantavat asteittain valmiuksiaan puuttua tietynlaiseen järjestäytyneeseen rikollisuuteen, muun muassa huumausainekauppaan. Albaniassa suuren mittakaavan lainvalvontaoperaatiot johtivat suurten kannabismäärien ja hiljattain myös Latinalaisesta Amerikasta tuodun kokaiinin onnistuneisiin takavarikointeihin. Henkilöstön määrä ja lainvalvontaelinten toiminnallisen riippumattomuuden kunnioittaminen ovat alueella kuitenkin edelleen ongelmia. Järjestäytyneen rikollisuuden aiheuttamien uhkien analyysin ja toiminnan prioriteettien välillä on edelleen suuri ero, mikä laskee rikollisryhmien tehokkaan hajottamisen onnistumisastetta. Viranomaisten on myös käynnistettävä talousrikosten tutkinta – rahanpesunvastaisen toimintaryhmän menetelmiä käyttäen – ja parannettava rikosten tuottaman hyödyn menetetyksi tuomitsemiseen liittyviä tuloksia. Rikoksella saadun varallisuuden tunnistamisesta ja jäljittämisestä vastaavien keskusvirastojen (varallisuuden takaisin hankinnasta vastaavien toimistojen) perustaminen ja vahvistaminen laajentumismaissa voisi tehostaa niiden kansallisia varallisuuden takaisin Hankintajärjestelmiä ja helpottaa operatiivista yhteistyötä EU:n jäsenvaltioiden varallisuuden takaisin hankinnasta vastaavien toimistojen kanssa. Rahanpesun ja terrorismin rahoituksen torjunnan osalta laajentumismaiden olisi ensisijaisesti mukautettava lainsäädäntönsä ja käytäntönsä rahanpesunvastaisen toimintaryhmän suosituksia vastaaviksi. Korruption, rahanpesun ja järjestäytyneen rikollisuuden torjunnasta tarvitaan pian konkreettista ja jatkuvaa näyttöä.

EU on tehostanut operatiivista yhteistyötä jokaisen laajentumismaan kanssa **terrorismin**, väkivaltaisten ääriliikkeiden, radikalisoitumisen ja etenkin (palaavia) ulkomaisia terroristitaistelijoita koskevan ilmiön torjumiseksi. Kaikissa maissa on toteutettu jatkuvasti myönteisiä toimia terrorismin ja radikalisoitumisen torjuntaan liittyvän lainsäädännön ja käytäntöjen mukauttamiseksi EU:n normeihin ja käytäntöihin. Kansallisen ja alueellisen tason rakenteita on kuitenkin edelleen varaa tehostaa konkreettisten tulosten takaamiseksi erityisesti väkivaltaisten ääriliikkeiden ehkäisemisen, aseiden laittoman kaupan, terrorismin rahoittamisen, rahanpesun torjumisen, tiedonjaon ja radikalisoitumisen torjumiseen liittyvien toimintatapojen osalta. EU:n radikalisoitumisen torjuntaverkosto on tukenut suurta osaa tästä työstä. Terrorismin torjuntaa pitäisi edelleen tehostaa jokaisen Länsi-Balkanin maan ja Turkin kanssa. Tietosuojanormit pitäisi mukauttaa EU:n normeihin, jotta maat voisivat tehdä yhteistyösopimuksia Eurojustin kanssa. Aiemman terrorismin torjuntaan liittyneen yhteistyön innoittamina EU ja Länsi-Balkanin kumppanit sopivat vuonna 2017 Länsi-Balkanin integroivasta sisäisen turvallisuuden hallinnasta uutena lähestymistapana turvallisuuden hallinnan valmiuksien kehittämiseen ja uudistuksiin alueella.

b) Perusoikeudet

Perusoikeudet on kirjattu pääpiirteissään Länsi-Balkanin maiden lainsäädäntöön, mutta tarvitaan merkittäviä ponnisteluja sen varmistamiseksi, että oikeudet toteutuvat myös käytännössä. Turkissa keskeiset ihmisoikeudet ovat heikentyneet merkittävästi raportointijakson aikana.

Erityisesti on keskityttävä **sananvapauden** ja tiedotusvälineiden riippumattomuuden suojelemiseen, sillä ne ovat alueen demokratian pilareita. Tilanne on huonontunut tällä alalla merkittävästi joissakin maissa. Turkissa esimerkiksi on tapahtunut merkittävää taantumista,

sillä yli 150 toimittajaa on edelleen vangittuna. Muualla tilanne on parhaimmillaankin edistynyt vain vähän. Toimittajiin kohdistuvat hyökkäykset ja uhkaukset ovat jatkuneet, kun taas tutkimuksia ja syytetoimia hoidetaan edelleen hitaasti. Kaikissa laajentumismaissa yritykset vaikuttaa yleisradioyhtiöiden riippumattomuuteen ja tiedotusvälineiden julkisen rahoituksen läpinäkymättömyys ovat edelleen yleisiä. Nämä väärinkäytökset heikentävät sananvapauden lisäksi myös alueen demokratiaa. Hallitusten on toteutettava pikaisia ja konkreettisia toimia sananvapautta koskevien nykyisten oikeudellisten kehysten panemiseksi täytäntöön ja tiedotusvälineiden vapautta koskevan yleisen ilmapiirin parantamiseksi. EU tukee voimakkaasti paikallisia kansalaisjärjestöjä, ihmisoikeusaktivisteja, toimittajia ja riippumattomia tiedotusvälineitä, joita usein pelotellaan. Ne edistävät olennaisella tavalla hallitusten vastuuvollisuuden takaamista sananvapauden sekä kaikkien muiden perusoikeuksien osalta.

Kaikissa laajentumismaissa on ponnisteltava enemmän edelleen yleisten **lapsen oikeuksiin** kohdistuvien loukkausten torjumiseksi. Hallitusten on myös puututtava ensisijaisena asiana **vammaisten, vähemmistöjen** ja muiden haavoittuvassa asemassa olevien ryhmien syrjintään. **Sukupuolten tasa-arvon** edistämiseksi ja naisiin kohdistuvan väkivallan ehkäisemiseksi ja torjumiseksi on tehtävä enemmän. Vaikka Länsi-Balkanin maissa on edistytty lesbojen, homojen, biseksuaalien, trans- ja intersukupuolisten henkilöiden oikeuksien osalta, lisätoimia tarvitaan syrjinnän, uhkailun ja väkivallan lopettamiseksi. **Romanien** vaikea tilanne on myös asetettava etusijalle, sillä he kärsivät edelleen sosiaalisesta syrjäytymisestä ja syrjinnästä. **Vankiloajien** on parannuttava, ja epäiltyjen ja syytettyjen menettelylliset oikeudet ja uhrien oikeudet pitäisi mukauttaa EU:n säännöstöön. Turkissa poikkeustilan aikana hyväksytyt asetukset kavensivat keskeisiä menettelyllisiä oikeuksia, kuten oikeutta puolustukseen.

c) Demokraattisten instituutioiden toiminta ja julkishallinnon uudistaminen

Osassa laajentumismaita **demokraattisten instituutioiden** asianmukainen toiminta on yksi suurimmista haasteista. Siihen kuuluu rakentava vuoropuhelu, jota käydään yli puoluerajojen, erityisesti **parlamenteissa**. Edistyksessä huolimatta useat olennaiset näkökohdat demokraattisten vaalien järjestämisessä ovat edelleen haasteellisia. Vaalitarkkailuvaltuuskuntien suositukset on pantava asianmukaisesti täytäntöön. Parlamentin vastuuvollisuus on juurrutettava poliittiseen kulttuuriin olennaisena osana hyvin toimivaa demokratiaa.

Komissio tunnustaa Turkin perustellun tarpeen ryhtyä ripeisiin ja oikeasuhteisiin toimiin epäonnistuneen vallankaappausyrityksen jälkeen. Siitä huolimatta Turkissa edelleen voimassa olevan ja parlamentin keskeistä lainsäätämistehtävää rajoittaneen poikkeustilan nojalla toteutettujen toimenpiteiden oikeasuhteisuus aiheuttaa suurta huolta, samalla kun poliittisten puolueiden välisen vuoropuhelun mahdollisuudet ovat kaventuneet entisestään. Poikkeustilan aikana järjestetyssä kansanäänestyksessä hyväksyttiin perustuslakiin kauaskantoisia muutoksia, joista Euroopan neuvosto arvioi, että niistä puuttuu riittävä valvonta ja että ne vaarantavat vallanjakoperiaatteen.

Länsi-Balkanin maissa kansallisten parlamenttien valmiutta hoitaa keskeistä lainsäädäntö- ja valvontatehtävää heikentävät poliittisen vuoropuhelun puuttuminen, kiireellisten parlamentaaristen menettelyjen liiallinen käyttö ja se, etteivät kaikki puolueet osallistu toimintaan rakentavasti. Poliittista kulttuuria leimaa edelleen jakautuneisuus, vaikka osaan boikoteista on löydetty sovintoratkaisu. Albaniassa parlamentin työtä voitiin jatkaa ennen vaalitaukoa puolueiden välillä toukokuussa 2017 tehdyn poliittisen sopimuksen ansiosta. Entisessä Jugoslavian tasavallassa Makedoniassa uusi parlamentti pyrki palauttamaan

kykynsä valvoa toimeenpanovaltaa. Montenegrossa taas oppositio on boikotoinut lainsäädäntötoimintaa siitä asti, kun parlamentti aloitti toimintansa marraskuussa 2016. Serbiassa parlamentin tehokkuus ja lainsäädännön laatu kärsivät siitä, ettei parlamentti valvo asianmukaisesti lainsäädäntöehdotuksia. Kosovossa* parlamentin työtä ovat leimanneet sekä edellisen että tämänhetkisen hallitsevan koalition aikana poliittinen vastakkainasettelu ja lamaanus, vaikkakin parlamentti hiljattain ratifioi rajasopimuksen Montenegron kanssa. Bosnia ja Hertsegovinassa uudistusohjelmasta johtuvan lainsäädännön hyväksymiseen vaikuttivat kielteisesti hallitsevien koalitiopuolueiden väliset jännitteet, jotka hidastivat uudistusprosessia. Vaikka vaalien järjestäminen alueella on sinänsä sujunut ilman merkittäviä välikohtauksia, huomattavat puutteet, kuten vaaliviranomaisten politisoituminen, valtion varojen väärinkäyttö ja avoimuuden puute puolueiden ja vaalikampanjoiden rahoituksessa, vaikuttavat siihen, miten paljon kansalaiset luottavat vaaliprosesseihin.

Julkishallinnon uudistaminen on välttämätöntä hallintotavan kehittämiseksi kaikilla tasoilla. Tähän kuuluu hallinnon laadun parantaminen, vastuuvollisuuden ja ammattimaisuuden lisääminen, epäpoliittisuus, avoimuus (mukaan lukien rekrytointi ja erottaminen), julkisten varojen läpinäkyvämpi hallinnointi sekä palvelujen parantaminen. Samoin on löydettävä sopiva tasapaino keskus-, alue- ja paikallishallinnon välille. Länsi-Balkanin maissa on edistytty kohtuullisesti joillakin aloilla, kun taas Turkki on taantunut huomattavasti julkisten palvelujen ja henkilöstöhallinnon ja henkilöstön vastuuvollisuuden osalta.

Käytössä on nyt kattavia julkishallinnon ja julkisen varainhoidon **uudistusstrategioita**, paitsi Bosnia ja Hertsegovinassa ja Turkissa. Huolta aiheuttavat edelleen viivytykset täytäntöönpanossa ja uudistusten taloudellinen kestävyys. Talousarvion avoimuus on parantunut monissa tapauksissa. Keskushallinnon **strategisen suunnittelun** laatua ja yhteyttä toimialakohtaiseen suunnitteluun on parannettava huomattavasti Länsi-Balkanin maissa. Poliitiikkaa, lainsäädäntöä ja julkisia investointeja valmistellaan edelleen usein ilman järjestelmällisiä vaikutustenarvioita ja kuulemisia. Keskeinen ongelma useimmissa maissa on kiireellisten lainsäädäntömenettelyjen liiallinen käyttö. **Virkamieskunnan ammatillistuminen** on vielä taattava kaikissa maissa. Vaikka virkamieslait ovat moderneja, poikkeuksia käytetään säännöllisesti, varsinkin korkeita virkamiehiä nimitettäessä ja erotettaessa.

Valtionhallinnon rakennetta on järjeistettävä kaikissa laajentumismaissa. Länsi-Balkanin maissa samankaltaisilla hallintoelimillä on erilainen asema; monet niistä raportoivat suoraan hallitukselle tai parlamentille emoministeriöidensä sijaan. Emoinstituutioiden ja niiden alaisten elinten välinen vastuuvollisuus ja raportointi on riittämätöntä. **Palvelujen tuottamisen** parantamiseksi useimmat laajentumismaat ovat keskittyneet sähköisten viranomaispalvelujen käyttöönottoon, mutta aloitteista puuttuu usein strateginen ohjaus ja koordinaatio. Useimmat maat ovat myös edistyneet yleisiä hallinnollisia menettelyjä koskevien nykyaikaisten lakien hyväksymisessä, mutta monissa maissa on edelleen paljon alakohtaista lainsäädäntöä, jota on muutettava hallinnollisten erityismenettelyjen vähentämiseksi minimiin.

* Tämä nimitys ei vaikuta asemaa koskeviin kantoihin, ja se on YK:n turvallisuusneuvoston päätöslauselman 1244/1999 ja Kansainvälisen tuomioistuimen Kosovon itsenäisyysjulistuksesta antaman lausunnon mukainen.

d) Muuttoliike

Pakolaiskriisiin ja laittomaan **muuttoliikkeeseen** liittyvät haasteet ovat olleet keskeisellä sijalla EU:n työssä laajentumismaiden kanssa. Edistystä on saatu aikaan tekemällä yhteistyötä itäisen Välimeren ja Länsi-Balkanin muuttoreittien varrella. Huolta aiheuttavat edelleen siirtolaisten salakuljetus ja ihmiskauppa. Tarvitaan lisätoimia sen varmistamiseksi, että mailla on paremmat ja EU:n säännösten mukaiset valmiudet kohdata muuttoliikkeen aiheuttamia haasteita, muun muassa niitä, jotka liittyvät laittoman siirtolaisuuden vähentämiseen ja ehkäisemiseen, palauttamistoimintaan, rajojen suojelemiseen, turvapaikka-asioita koskevien valmiuksien kehittämiseen, sosiaaliseen osallisuuteen ja kotouttamiseen.

Turkki tekee loistavaa työtä ja tarjoaa tällä hetkellä suojan yli 3,5 miljoonalle rekisteröidylle syyrialaispakolaiselle. EU on edelleen sitoutunut auttamaan Turkkiä tämän haasteen hoitamisessa. EU:n ja Turkin julkilausuman nojalla tehtävä yhteistyö tuotti edelleen konkreettisia tuloksia. Laittomat ja vaaralliset meren ylitykset ja ihmishenkien menetykset Egeanmerellä vähenivät edelleen merkittävästi. Itäisen Välimeren reitin kautta saapui 42 319 siirtolaista vuonna 2017 verrattuna 182 277:ään vuonna 2016, mikä tarkoittaa lähes 77 prosentin laskua. Turkin rannikkovartiosto jatkoi aktiivista partiointia sekä laittomien ylitysten ja uusien reittien avaamisen ehkäisemistä. EU:n Turkin-pakolaisavun koordinoituväline täyttää edelleen pakolaisten tarpeita ja tukee isäntäyhteisöjä. Sen ensimmäisestä 3 miljardin euron erästä on tehty sopimukset. Maksuja on suoritettu tähän mennessä 1,9 miljardia euroa. Välineen toisen erän varojen hankinta on käynnistynyt EU:n ja Turkin julkilausuman mukaisesti. Koordinointiväline on osoittautunut yhdeksi EU:n nopeimmista ja tehokkaimmista tukimekanismeista. Sen avulla toimitetaan lähes 1,2 miljoonalle haavoittuvimmassa asemassa olevalle pakolaiselle kuukausittaiset rahansiirrot hätätilanteiden sosiaalisen turvaverkon kautta. Yli 312 000 lasta on saanut turkin kielen opetusta, ja kirjoitustarvikkeiden ja oppikirjojen jakaminen 500 000 oppilaalle on käynnistetty. Pakolaisille on järjestetty yli 763 000 perusterveydenhuoltoon liittyvää konsultaatiota, ja yli 217 000 syyrialaista pakolaislasta on saanut kattavat rokotukset.

EU:n koordinoimat kansallisia toimia tukevat avustustoimenpiteet johtivat vuonna 2017 siihen, että Länsi-Balkanin alueen kautta kulkevat laittomat siirtolaisvirrat pienenevät 91 prosenttia ja tilanne rajoilla vakaantui yleisesti. Erityisesti entinen Jugoslavian tasavalta Makedonia ja Serbia ovat osoittautuneet tällä alalla EU:n luotettaviksi kumppaneiksi. Siitä huolimatta kriisi koettelee niitä vieläkin, ja niiden valmiutta hoitaa kriisitilanteita on testattu jatkuvasti. Hallinnollisia valmiuksia ja infrastruktuuria on vahvistettava edelleen koko alueella. EU on sitoutunut tukemaan Länsi-Balkanin kumppanimaiden pyrkimyksiä. Komissio on neuvotellut sopimuksia Euroopan raja- ja merivartiostoviraston asemasta Länsi-Balkanin maissa. Niiden avulla toimeenpanovaltaisia Euroopan raja- ja merivartiostoviraston ryhmiä voidaan lähettää tukemaan kansallisia rajaviranomaisia vyöhykkeille, jotka rajoittuvat EU:n ulkorajaan.

e) Talous

Länsi-Balkanin mailla ja Turkilla on merkittävää **taloudellista potentiaalia**. Viime vuosien taloudellinen kasvu on lisännyt työpaikkojen määrää kautta linjan. Vaikka edistystä on tapahtunut jonkin verran, kaikilla hallituksilla on edessään talouden ja yhteiskunnan suuria rakenteellisia haasteita. Työttömyysaste on korkea, erityisesti nuorten parissa, taitojen kysynnän ja tarjonnan epäsuhta on merkittävä, epävirallisen talouden osuus on pysynyt suurena, liiketoimintaedellytykset ovat heikot ja rahoituksen saanti vaikeaa, innovointi on vähäistä ja alueellinen yhteenliitettävyyden heikkous. Länsi-Balkanin maissa

investointihalukkuutta heikentävät edelleen viitteet yrityksistä vaikuttaa valtiovallan toimintaan. Ongelmia aiheuttavat varsinkin tuomioistuinjärjestelmien riippumattomuuden ja tehokkuuden puute ja kilpailusääntöjen noudattamisen epätasainen valvonta. Valtion vaikutusvalta taloudessa on alueella merkittävä. Julkisen varainhoidon kehittymättömyys sekä toistuvat muutokset lupiin ja veroihin lisäävät korruptionriskiä. Hallinnointi- ja ohjausjärjestelmiä on vahvistettava ja yksityistämisen prosessi saatava päätökseen. Infrastruktuuria ja koulutusjärjestelmiä on parannettava. Alueella tehtävien infrastruktuuri-investointien pitäisi olla yhdenmukaisia EU:n kanssa sovittujen prioriteettien kanssa. Tämä koskee etenkin Euroopan laajuisten liikenneverkkojen ulottamista Länsi-Balkanin maihin. Turkissa talous kääntyi vahvaan kasvuun mutta liiketoimintaympäristö heikkeni edelleen. Finanssialan epävarmuus, muutokset sijoittajien luottamuksessa maailmanlaajuisesti ja jatkuvat poliittiset riskit tekevät taloudesta haavoittuvan.

EU tukee politiikan muotoilun ja talouden ohjausjärjestelmän parantamista talouden uudistusohjelman avulla. Se on olennainen osa valmistautumisprosessia. Ohjelmasta on tullut keskeinen väline makrotaloudellisten ja rakenneuudistusten suunnittelussa ja täytäntöönpanossa. Se auttaa vahvistamaan pitkän aikavälin kestävä kasvua ja lähentymistä, helpottaa politiikan suunnittelua ja edistää Kööpenhaminan taloudellisten arviointiperusteiden täyttämistä. Kaikkia hallituksia pyydetään toimittamaan vuotuiset talousuudistusohjelmansa. Nyt kyseisiltä hallituksilta tarvitaan vahvaa poliittista ponnistusta ja vastuunottoa määritettyjen uudistusten panemiseksi täytäntöön. EU tukee myös investointihalukkuuden lisäämistä Länsi-Balkanin maissa kehittämällä alueellista talousaluetta, jonka tarkoituksena on poistaa alueelta kaupan, liikkuvuuden ja investointien esteitä. Joulukuussa 2016 komissio antoi suosituksen neuvottelujen avaamisesta EU:n ja Turkin tulliliiton modernisoimiseksi ja laajentamiseksi; suositus on edelleen neuvostossa pohdittavana.

f) Alueellinen yhteistyö ja hyvät naapurussuhteet

Alueellinen yhteistyö on ratkaisevaa poliittisen vakauden ja taloudellisten mahdollisuuksien takaamiseksi. Erityisesti yhteenliitettävyyttä koskeva EU:n toimintasuunnitelma on vauhdittanut Länsi-Balkanin alueellista yhteistyötä. Vuonna 2017 alueen johtajat vahvistivat Triestessä alueellista talousaluetta koskevan toimintasuunnitelman ja allekirjoittivat liikenneyhteisösopimuksen. Kaakkois-Euroopan yhteistyöprosessi ja muut alueelliset aloitteet ovat myös tukeneet vakauttamista ja yhteistyötä. Nuorisoasioissa tehtävää alueellista yhteistyötä varten perustettiin toimisto (Regional Youth Cooperation Office), ja se on julkaissut ensimmäisen ehdotuspyynnön jatkaakseen ihmisten välisen yhteistyön edistämistä. Erasmus+-ohjelmassa on edistetty edelleen kulttuurienvälistä vuoropuhelua korkeakoulutuksen alalla ja nuorten parissa. Lisäksi ohjelmassa on tuettu toimia korkeakoulujen ja korkeakoulutusjärjestelmien kansainvälistymisen ja nykyaikaistamisen edistämiseksi. Yhteenliitettävyyshankkeiden toteuttamisessa on edistytty jonkin verran. Adrian- ja Joonianmeren alueellista toimintasuunnitelmaa koskeva EU:n strategia on edelleen edistänyt yhteishankkeiden kehittämistä. Ne taas lisäävät osallistuvissa maissa mukautumista EU:n säännöstöön. Aivan liian monia alueellisissa sopimuksissa ja sitoumuksissa vahvistettuja velvoitteita ei kuitenkaan vielä ole täytetty. Jos kansalaisten on tarkoitus nähdä alueellisen yhteistyön todellisia hyötyjä, on ponnisteltava lisää näiden sopimusten ja sitoumusten panemiseksi täytäntöön. Tämä koskee myös vuonna 2015 sovittujen, yhteenliitettävyyttä koskevien uudistustoimien täytäntöönpanoa.

Hyvät naapurussuhteet ja alueellinen yhteistyö ovat vakautus- ja assosiaatioprosessin ja laajentumisprosessin keskeisiä osatekijöitä. Säännöllistä hallitustenvälistä yhteydenpitoa ja

yhteistyötä on jatkettu kahdenvälisellä ja alueellisella tasolla, mutta lisätoimia tarvitaan sotarikosten, kadonneiden henkilöiden, järjestäytyneen rikollisuuden ja oikeudellisen ja poliisiyhteistyön kaltaisilla herkimmillä aloilla. Yksi poikkeus koskee Balkanin sotien pakolaisten paluuta; tällä alalla alueellinen asunto-ohjelma on tuottanut myönteisiä tuloksia. Hyviä naapuruussuhteita vaarantavia lausuntoja olisi vältettävä. Vakauden edistäminen ja sellaisten olosuhteiden luominen, jotka auttavat pääsemään irti menneisyyden painolastista ja edistävät sovittelua, edellyttää sekä vastuullista poliittista johtajuutta että huomattavia lisätoimia. Bulgarian ja entisen Jugoslavian tasavallan Makedonian välinen ystävyyssovitimus on tästä myönteinen esimerkki.

EU:n laajentumispolitiikan on jatkossakin edistettävä vakautta, eikä EU siksi voi eikä halua tuoda alueen **kahdenvälisiä riitoja** omalle alueelleen. Siksi asiasta vastuussa olevien osapuolten on ratkaistava ne pikaisesti. Tältä osin on saatu vain vähän tuloksia. Koko Länsi-Balkanin alueella tarvitaan lisätoimia. Pikaista edistystä kaivataan EU:n johdolla käytävässä vuoropuhelussa Serbian ja Kosovon välisten suhteiden normalisoimiseksi. Tuloksena pitäisi olla kattavan, oikeudellisesti sitovan suhteiden normalisointia koskevan sopimuksen tekeminen ja täytäntöönpano. Entisen Jugoslavian tasavallan Makedonian tapauksessa on tapahtunut lähentymistä kohti YK:n avustuksella neuvoteltua ja molempien osapuolten hyväksyttävissä olevaa ratkaisua nimikysymykseen. Tässä asiassa ja hyvien naapuruussuhteiden osalta saavutetun edistyksen pohjalta on toteutettava jatkotoimia. Myös Albania on ryhtynyt toimiin pitkään jatkuneiden kahdenvälisen riitojen ratkaisemiseksi.

Vaikka uudet ponnistelut Kyproksen tilanteesta YK:n johdolla käytävissä neuvotteluissa eivät ole johtaneet sopimukseen, on tärkeää ylläpitää tähän mennessä saavutettua edistystä ja jatkaa oikeudenmukaisen, kokonaisvaltaisen ja toteuttamiskelpoisen ratkaisun, myös sen ulkoisten näkökohtien, valmistelua. On erittäin tärkeää, että Turkki on edelleen sitoutunut neuvotteluihin Kyproksen kysymyksen oikeudenmukaisesta, kokonaisvaltaisesta ja toteuttamiskelpoisesta ratkaisusta YK:n puitteissa ja edistää niitä konkreettisesti. Turkin on kiireesti täytettävä velvollisuutensa panna lisäpöytäkirja kaikilta osin täytäntöön ja edistettävä suhteiden normalisoinnissa Kyproksen kanssa. Komissio kehottaa välttämään kaikkia sellaisia uhkia, kiistanaiheita ja toimia, jotka voisivat vahingoittaa hyviä naapuruussuhteita ja riitojen rauhanomaista ratkaisua. Komissio korostaa EU:n jäsenvaltioiden kaikkia suvereneja oikeuksia. Niihin kuuluu muun muassa oikeus tehdä kahdenvälisiä sopimuksia sekä kartoittaa ja hyödyntää luonnonvaroja EU:n säännösten ja kansainvälisen oikeuden, esimerkiksi YK:n merioikeusyleissopimuksen, mukaisesti. Turkin useisiin EU:n jäsenvaltioihin kohdistamat toimet ja lausunnot ovat myös luoneet jännitteitä, jotka vaikuttavat kielteisesti maan EU-suhteisiin. Näiden kahdenvälisen kysymysten ratkaiseminen on ensisijaisen tärkeää.

III. PÄÄTELMÄT JA SUOSITUKSET

Edellä esitetyn analyysin ja liitteenä oleviin maakohtaisiin yhteenvedoihin sisältyvien arvioiden perusteella komissio esittää seuraavat **päätelmät** ja **suositukset**:

I

1. **EU:n laajentumispolitiikka** on strateginen investointi **rauhan, turvallisuuden, vaurauden ja siten vakauden** edistämiseen Euroopassa. Se tarjoaa uusia taloudellisia

ja kaupallisia mahdollisuuksia, joista hyötyvät sekä EU että jäseniksi pyrkivät maat. Mahdollisuus päästä EU:n jäseneksi – mitä EU ja sen jäsenvaltiot toistuvasti vakuuttavat – toimii edelleen muutosvoimana sekä vakauden ja turvallisuuden tukijalkana Kaakkois-Euroopan maissa.

2. Laajentumisprosessi perustuu edelleen **vakiintuneisiin kriteereihin sekä oikeudenmukaisiin ja tiukkoihin ehtoihin**. Kutakin maata arvioidaan sen omien ansioiden perusteella, mikä kannustaa niitä toteuttamaan kauaskantoisia uudistuksia. Jotta laajentumismahdollisuudesta voi tulla todellisuutta, on edelleen olennaista sitoutua tiukasti ”perusasiat ensin” -periaatteeseen.
3. Komission helmikuussa 2018 hyväksymä **Länsi-Balkanin** strategia tarjoaa **historiallisen tilaisuuden** sitoa alueen tulevaisuus tiukasti ja yksiselitteisesti Euroopan unioniin. Alueen maiden on nyt toimittava päättäväisesti edistääkseen määrätietoisella ja peruuttamattomalla tavalla muutosprosessiaan ja korjatakseen etenkin perusasioihin eli oikeusvaltioon, perusoikeuksiin, demokraattisiin instituutioihin ja julkishallinnon uudistukseen sekä talouteen liittyviä puutteita.

II

4. **Turkki** on EU:n tärkeä kumppani. EU, joka tuomitsi heinäkuun 2016 vallankaappausyrityksen välittömästi ja jyrkästi, toisti antavansa täyden tukensa Turkin demokraattisille instituutioille ja tunnusti Turkin perustellun tarpeen toteuttaa riipeitä ja oikeasuhteisia toimia näin vakavan uhan edessä. Vallankaappausyrityksen jälkeen toteutettujen toimenpiteiden, kuten yleisten massaerottamisten, -pidätysten ja -vangitsemisten laaja-alaisuus ja kollektiivisuus antavat kuitenkin edelleen aiheita vakavaan huoleen vieläkin voimassa olevan poikkeustilan nojalla toteutettujen toimenpiteiden oikeasuhteisuuden osalta. Turkin hallitus on toistanut sitoutumisensa EU-jäsenyyden tavoitteluun muttei ole toteuttanut sen edellyttämiä toimenpiteitä ja uudistuksia. Turkki on päinvastoin loitontunut merkittävästi Euroopan unionista. Tämänhetkissä olosuhteissa uusien neuvottelulukujen avaamista ei harkita. Turkin on ensi tilassa käännettävä tämänhetkinen oikeusvaltiota ja perusoikeuksia heikentävä suuntaus kumoamalla poikkeustila ja puuttamalla poliittisen järjestelmän tosiasiallisen valvonnan heikentymiseen. Tässä sille on apua muun muassa yhteistyön tehostamisesta Euroopan neuvoston kanssa.

Turkissa on tapahtunut vakvaa taantumista keskeisillä oikeuslaitoksen, julkishallinnon uudistuksen, perusoikeuksien ja sananvapauden aloilla, ja taantumista on havaittavissa yhä useammilla muillakin aloilla. Oikeusvaltioperiaatteen ja perusoikeuksien ja -vapauksien täysimääräinen kunnioittaminen on olennainen velvoite liittymisprosessissa. Poikkeustilan julistamisen jälkeen yli 150 000 henkilöä otettiin säilöön ja 78 000 pidätettiin. Yli 150 toimittajaa on edelleen vangittuna yhdessä lukuisten kirjoittajien, ihmisoikeusaktivisten, asianajajien ja vaaleilla valittujen edustajien kanssa. Monia Turkin kansalaisia on pidätetty siksi, että he ovat ilmaisseet poliittisen kantansa sosiaalisessa mediassa. Poikkeustilan nojalla annetut 31 asetusta, joihin ei ole kohdistettu laillisuusvalvontaa eikä parlamentaarista valvontaa, ovat rajoittaneet merkittävästi keskeisiä poliittisia ja kansalaisoikeuksia, kuten sanavapautta, kokoontumisvapautta ja puolustautumisoikeutta. Poikkeustilakomissio on virallisesti aloittanut toimintansa, mutta sen on vielä kehityttävä vaikuttavaksi, uskottavaksi oikeussuojakeinoksi tilanteessa, jossa useat ongelmalliset tuomioistuimen

päätökset ovat heikentäneet entisestään Turkin valmiuksia taata tehokkaat kansalliset oikeussuojakeinot Euroopan ihmisoikeustuomioistuimen tarkoittamassa mielessä.

Poikkeustilan aikana järjestetyssä kansanäänestyksessä perustuslakiin hyväksyttiin niukalla enemmistöllä kauaskantoisia muutoksia, joilla otettiin käyttöön presidenttijohtoinen järjestelmä. Euroopan neuvosto arvioi, että muutoksilta puuttui riittävä valvonta ja että ne vaaransivat toimeenpano- ja tuomiovallan välisen vallanjaon. Parlamentin keskeistä tehtävää lainsäätäjänä rajoitettiin, puolueiden välisen vuoropuhelun mahdollisuuksia kavennettiin entisestään parlamentissa ja samaan aikaan HDP-puoluetta edustavia parlamentin jäseniä pidätettiin lisää ja kymmenen heistä menetti paikkansa parlamentissa. Edunvalvojien nimittäminen korvaamaan vaaleilla valittuja jäseniä johti paikallisen demokratian huomattavaan heikkenemiseen. Kansalaisyhteiskuntaan kohdistuva paine kasvoi aktivistien, muun muassa ihmisoikeuksien puolustajien, lukuisten pidätysten vuoksi, mikä kavensi nopeasti perusoikeuksien ja -vapauksien tilaa. Kaakkois-Turkin tilanne on edelleen yksi maan vakauden suurimmista haasteista. Kehitystä ei ole tapahtunut sellaisen uskottavan poliittisen prosessin palauttamiseksi, jota tarvitaan rauhanomaisen ja kestävänsä ratkaisun aikaan saamiseksi.

Vaikka talous toipui vahvasti vuonna 2017, se pysyy haavoittuvana, mikäli Turkki ei puutu makrotalouden epätasapainoon, toteuta lisää rakenneuudistuksia ja paranna liiketoimintaympäristöä. Poliittinen epävarmuus, valtion lisääntynyt valvonta talouden alalla ja oikeuslaitoksen riippumattomuuteen kohdistuneet hyökkäykset ovat tehneet investointiympäristöstä huonommin ennustettavan, laskeneet kansallisen valuutan arvoa ja vähentäneet huomattavasti eurooppalaisia suorja sijoituksia.

EU ja Turkki jatkoivat vuoropuhelua ja yhteistyötä yhteisen edun mukaisilla aloilla muun muassa korkean tason vierailujen ja toukokuussa 2017 ja maaliskuussa 2018 järjestettyjen johtajien tapaamisten muodossa. Korkean tason vuoropuhelua käytiin edelleen ulko- ja turvallisuuspolitiikasta, kuten terrorismin torjunnasta, sekä liikenteestä ja taloudesta. Euroopan komissio korostaa neuvostolle tekemiensä EU:n ja Turkin tulliliiton modernisoimista ja laajentamista koskevien ehdotusten merkitystä. Muutokset hyödyttäisivät molempia osapuolia.

Turkki teki edelleen loistavaa työtä tarjotessaan suojan yli 3,5 miljoonalle syyrialaispakolaiselle ja noin 365 000 pakolaiselle muista maista. Muuttoliikkeeseen liittyvä yhteistyö EU:n kanssa tuotti edelleen konkreettisia ja huomattavia tuloksia vähentämällä laittomia ja vaarallisia ylityksiä sekä hukkumisia Egeanmerellä. EU:n Turkin-pakolaisavun koordinoituväline täyttää edelleen pakolaisten tarpeita ja tukee isäntäyhteisöjä. Viisumivapautta koskevan etenemissuunnitelman täytäntöönpanon osalta Turkki toimitti helmikuun alussa komissiolle työsuunnitelman, jossa esitettiin, miten Turkki suunnittelee täyttävänsä seitsemän jäljellä olevaa viisumivapauden välitavoitetta. Komissio arvioi Turkin ehdotuksia, ja jatkossa turkkilaisia osapuolia on tarkoitus kuulla tarkemmin.

Turkki käynnisti sotilasoperaation Pohjois-Syyriassa. Vaikka Turkilla on oikeus ryhtyä toimiin ehkäistäkseen maahan kohdistuvia terrori-iskuja, operaatio sai aikaan välittömiä humanitaarisia huolenaiheita ja lisäsi pelkoa väkivaltaisuuksien leviämisestä.

Kuten neuvosto ja komissio ovat aikaisempina vuosina toistuvasti esittäneet kantanaan, Turkin on pikaisesti täytettävä velvollisuutensa panna lisäpöytäkirja

täysimääräisesti täytäntöön ja edistytävä kahdenvälisen suhteidensa normalisoimisessa Kyproksen tasavallan kanssa. Vaikka Kyprosta käsitellyt konferenssi päättyi ilman sopimusta heinäkuussa 2017, on tärkeää ylläpitää saavutettua edistystä ja jatkaa oikeudenmukaisen, kokonaisvaltaisen ja toteuttamiskelpoisen ratkaisun, myös sen ulkoisten näkökohtien, valmisteluja. On erittäin tärkeää, että Turkki on edelleen sitoutunut tällaiseen oikeudenmukaiseen, kokonaisvaltaiseen ja toteuttamiskelpoiseen ratkaisuun ja edistää sitä konkreettisesti.

Kreikan ja Bulgarian kanssa tehtävä muuttoliikemyönteisyys tehostui edelleen. Jännitteet Egeanmerellä ja itäisellä Välimerellä eivät kuitenkaan edistäneet hyviä naapuruussuhteita vaan heikensivät alueellista vakautta ja turvallisuutta. Kahdenväliset suhteet useisiin EU:n jäsenvaltioihin huononivat, ja niissä käytettiin välillä loukkaavaa retoriikkaa, jota ei voida hyväksyä. EU on kehottanut Turkkiä välttämään kaikenlaista uhkailua tai toimintaa jäsenvaltioita vastaan ja kaikenlaisia kiistanaiheita tai toimia, jotka voisivat vahingoittaa hyviä naapuruussuhteita ja haitata riitojen rauhanomaista ratkaisua. Lisäksi Eurooppa-neuvosto tuomitsi maaliskuussa 2018 jyrkästi Turkin jatkuvat laittomat toimet itäisellä Välimerellä ja Egeanmerellä ja palautti mieleen Turkin velvoitteen kunnioittaa kansainvälistä oikeutta ja hyviä naapuruussuhteita sekä normalisoida suhteensa kaikkiin EU:n jäsenvaltioihin.

5. **Montenegrossa** järjestettiin presidentinvaalit huhtikuussa 2018. Maassa toteutettiin alustavia toimia niiden suositusten huomioimiseksi, joita Euroopan turvallisuus- ja yhteistyöjärjestön demokraattisten instituutioiden ja ihmisoikeuksien toimiston vaalitarkkailuvaltuuskunta antoi vuoden 2016 parlamenttivaalien jälkeen. Raportoitujen sääntöjenvastaisuuksien edellyttämiä oikeudellisia jatkotoimia on kuitenkin toteutettu erittäin vähän. Vaalijärjestelmään kohdistuvan luottamuksen vahvistamiseksi on tehtävä vielä työtä. Poliittisen keskustelun palauttaminen parlamenttiin on kaikkien puolueiden vastuulla.

Liittymisneuvottelut EU:n kanssa ovat edistyneet. Avattu on 30 neuvottelulukua, joista kolme on suljettu toistaiseksi. Oikeusvaltion alalla Montenegro edistyi edelleen erityisesti oikeudellisen ja institutionaalisen kehityksen osalta. Uudistusten käytännön vaikutus ei kuitenkaan ole vielä riittävästi näkyvässä, eikä sananvapauden alalla ole edistytty. Koko oikeusvaltiojärjestelmän, etenkin oikeuslaitoksen, on nyt saatava aikaan enemmän tuloksia. Konkreettisten tulosten osoittama edistyminen oikeusvaltiota koskevien lukujen kohdalla, erityisesti sananvapauden ja tiedonvälityksen vapauden vahvistamisessa ja korruption ja järjestäytyneen rikollisuuden, rahanpesun ja ihmiskaupan torjumisessa, määrää jatkossakin koko liittymisneuvottelujen vauhdin.

Ansioihin perustuvan rekrytoinnin käyttöön ottamiseksi julkishallinnossa laaditun lainsäädännön osalta on edistytty hyvin. Nyt se on pantava täytäntöön. Montenegro edistyi makrotalouden ja julkisen talouden vakauden vahvistamisessa aloitettuaan julkisen talouden keskipitkän aikavälin vakauttamisstrategian täytäntöönpanon. Julkisen velan määrä on suuri ja kasvaa edelleen. Tämänhetkisiä toimia infrastruktuurin ja koulutusjärjestelmän parantamiseksi on täydennettävä työmarkkinauudistuksella, työnteon pidäkkeiden vähentämisellä ja kilpailukykyisen vientiteollisuuden kehittämisellä.

6. **Serbiassa** järjestettiin presidentinvaalit huhtikuussa 2017. Sen jälkeen, kun pääministeri oli eronnut tultuaan valituksi presidentiksi, uusi hallitus astui virkaan kesäkuussa 2017. Uusi hallitus sitoutui edelleen EU:hun liittymiseen.

Liittymisneuvottelut EU:n kanssa ovat edistyneet. Avattu on 12 neuvottelulukua, joista kaksi on suljettu toistaiseksi. Neuvottelujen yleinen etenemistahti on sidoksissa Serbian edistymiseen uudistuksissa ja erityisesti oikeusvaltiota koskevien uudistusten tehostamiseen sekä suhteiden normalisointiin Kosovon kanssa. Serbia on edistynyt jonkin verran oikeusvaltion osalta, mutta nyt sen on tehostettava toimiaan ja saatava aikaan enemmän tuloksia erityisesti seuraavilla aloilla: sananvapauden mahdollistavan ympäristön luominen, oikeusjärjestelmän riippumattomuuden ja yleisen tehokkuuden vahvistaminen sekä kestävä edistyksen saavuttaminen korruption ja järjestäytyneen rikollisuuden, myös rahanpesun, torjumisessa. Taloudelliset uudistukset tuottavat edelleen tuloksia, etenkin makrotalouden vakauttamisen osalta. Julkiset ja yksityiset investoinnit ovat kuitenkin edelleen vähäisiä, ja pienten ja keskisuurten yritysten liiketoimintaympäristöä on vielä parannettava. Julkishallinnon, veroviranomaisen ja valtionyritysten suuria rakenneuudistuksia ei ole viety päätökseen. Liittymisneuvottelujen yhteydessä Serbian on erittäin tärkeää kehittää ja ylläpitää hallinnollisia lisävalmiuksia EU-kysymysten käsittelemiseksi.

Serbian on syvennettävä huomattavasti sitoutumista Kosovon kanssa käymäänsä vuoropuheluun muun muassa panemalla täytäntöön kaikki sopimukset ja erityisesti energiaa, Mitrovican siltaa, yhdenmukaista rajaturvallisuutta ja tutkintotodistusten tunnustamista koskevat sopimukset. Presidentin aloitteeseen käynnistää sisäinen vuoropuhelu Kosovosta suhtaudutaan myönteisesti. Serbian pitäisi toimia jatkossakin myönteisessä roolissa alueella pyrittäessä parantamaan alueellisia yhteyksiä ja ylläpitämään vakautta.

7. **Entinen Jugoslavian tasavalta Makedonia** on vaikean vaiheen jälkeen viimeinkin päässyt syvästä poliittisesta kriisistään EU:n ja kansainvälisen tuen avulla. Poliittinen tahto edetä on jälleen selvästi näkyvissä, ja kaikkialla yhteiskunnassa on nähtävissä myönteinen muutos poliittisessa ajattelutavassa. Poliittisen tahdon puute on merkittävästi jarruttanut uudistuksia viime vuosina. Näiden välttämättömien rakenneuudistusten täytäntöönpano on pitkä prosessi.

Komissio on tyytyväinen siihen, että Pržinin sopimus on suurelta osin pantu täytäntöön vaikeasta poliittisesta tilanteesta huolimatta.

Kiireellisten uudistustavoitteiden täytäntöön panemiseksi on tehty paljon töitä kesästä 2017 saakka todellisen uudistushalun voimalla. Sen lisäksi on valmisteltu kauan odotettuja strategioita ja lainsäädäntöä ja kuultu kaikkia sidosryhmiä, myös oppositiota, osallistavasti ja avoimesti. Marraskuun 2017 ja helmikuun 2018 välisenä aikana hyväksyttiin useita strategioita ja lakeja erityisesti oikeusvaltion alalla. Monia muita valmistellaan, ja ne on tarkoitus hyväksyä tulevana kuukausina. Rakenteellisia haasteita on silti edelleen, etenkin oikeuslaitoksen alalla.

Komissio suosittaa, että neuvosto tekisi päätöksen liittymisneuvottelujen aloittamisesta entisen Jugoslavian tasavallan Makedonian kanssa maan saavuttaman edistyksen johdosta. Neuvottelujen aloittaminen ylläpitäisi ja syventäisi vallitsevaa uudistusmyönteisyyttä ja tukisi siten tulevan kehityksen kannalta ratkaisevan tärkeitä kiireellisiä uudistustavoitteita. Kehityksen tukemiseksi komissio aikoo noudattaa

tiukkaa linjaa oikeuslaitosta ja perusoikeuksia sekä oikeutta, vapautta ja turvallisuutta koskevissa neuvotteluissa maan kanssa.

- 8. Albania** on edennyt tasaiseen tahtiin viiden liittymisneuvottelujen avaamiselle asetetun tärkeimmän painopisteen täytäntöönpanossa. Julkishallinnon uudistusta lujitettiin sen ammattimaisuuden ja epäpoliittisuuden lisäämiseksi. Lisätoimia toteutettiin oikeudellisten instituutioiden riippumattomuuden, tehokkuuden ja vastuuvollisuuden vahvistamiseksi erityisesti edistämällä oikeuslaitoksen kokonaisvaltaisen uudistuksen täytäntöönpanoa. Tähän liittyen on saatu ensimmäiset konkreettiset tulokset kaikkien tuomarien ja syyttäjien uudelleenarvioinnista: 15 korkea-arvoista tuomaria ja syyttäjää on eronnut, ja ensimmäiset kuulemiset ovat johtaneet perustuslakituomioistuimen yhden tuomarin erottamiseen ja toisen tuomarin viran vahvistamiseen.

Päätäväisiä toimia toteutettiin myös korruption ja järjestäytyneen rikollisuuden, muun muassa huumausaineiden kaupan ja viljelyn, torjunnassa. Näin saatiin lisää näyttöä ennakoivasta tutkinnasta, syytteistä ja tuomioista. Lisätoimenpiteitä toteutettiin muun muassa vähemmistöihin kuuluvien ja romanien ihmisoikeuksien todellisen suojelun sekä syrjinnän vastaisen politiikan vahvistamiseksi ja omistusoikeuksien täytäntöön panemiseksi.

Komissio suosittaa, että neuvosto tekisi päätöksen liittymisneuvottelujen aloittamisesta Albanian kanssa maan saavuttaman edistyksen johdosta. Neuvottelujen aloittaminen ylläpitäisi ja syventäisi vallitsevaa uudistusmyönteisyyttä keskeisellä oikeusvaltioperiaatteen alalla, erityisesti kaikkien viiden tärkeimmän painopisteen osalta, ja tuottaisi lisää konkreettisia tuloksia tuomareiden ja syyttäjien uudelleenarvioinnissa. Kehityksen tukemiseksi komissio aikoo noudattaa tiukkaa linjaa oikeuslaitosta ja perusoikeuksia sekä oikeutta, vapautta ja turvallisuutta koskevissa neuvotteluissa maan kanssa.

- 9. Bosnia ja Hertsegovina** on saavuttanut vuoden 2017 aikana hitaaseen tahtiin tuloksia uudistusprosessinsa painopisteiden ja varsinkin uudistusohjelmansa täytäntöönpanossa. EU:hun suuntautuvia uudistustoimia on tehostettava, jotta voidaan puuttua syvälle juurtuneisiin rakenteellisiin ongelmiin, jotka ovat jarruttaneet maan kehitystä. Vaalijärjestelmää on muutettava kiireesti, jotta lokakuun 2018 vaalit voidaan järjestää asianmukaisesti ja tulokset panna sujuvasti täytäntöön. Tässä yhteydessä kaikkien poliittisten johtajien on kannettava vastuunsa ja löydettävä ratkaisu federaation edustajainhuoneen tilanteeseen, jottei maan ja sen kansalaisten EU-näkymiä vaaranneta. Painopisteenä ovat edelleen sosioekonomiset lisä uudistukset, oikeusvaltion ja julkishallinnon vahvistaminen kaikilla hallintotasoilla eurooppalaisia normeja noudattaen sekä yhteistyön parantaminen kaikkien tasojen välillä. EU-asioiden koordinoitumekanismi on tuottanut tehokkaasti koordinoituja vastauksia, joita tarvitaan valmisteltaessa komission lausuntoa Bosnia ja Hertsegovinan EU-jäsenyyshakemuksesta. Mekanismin moitteeton toiminta on jatkossakin olennaista, jotta maa voi vastata EU:n yhdentymisprosessin kasvaviin haasteisiin, kuten koko maata koskevien lisästrategioiden laatimiseen ja strategisen ohjelman laatimiseen maan lainsäädännön lähentämiseksi EU:n säännöstön kanssa. Taloudellinen kehitys on edelleen hidasta ja kärsii heikosta oikeusvaltiosta, huonona pysyneestä liiketoimintaympäristöstä, tehottomasta ja hajanaisesta julkishallinnosta, merkittävästä

työmarkkinoiden epätasapainosta ja investointeja huonosti tukevasta toimintaympäristöstä.

10. **Kosovossa** EU:hun liittyvät uudistukset hidastuivat vuoden 2017 pitkittyneen vaalikauden ja parlamentin työhön vaikuttaneen haastavan sisäisen poliittisen tilanteen takia. Poliittisten toimijoiden on aloitettava uudelleen rakentava vuoropuhelu, jonka tärkein foorumi on parlamentti. Uuden hallituksen ja parlamentin pitäisi edistää uudistuksia ensisijaisena asiana ja luoda yhteisymmärrystä Kosovon kannalta keskeisistä strategisista kysymyksistä. Vakautus- ja assosiaatiosopimuksen ja siihen liittyvän eurooppalaisen uudistusohjelman täytäntöönpanoa pitäisi nopeuttaa. Talouden alalla on edistytty, erityisesti liiketoimintaympäristön parantamisessa. Toimenpiteisiin pitäisi kuitenkin ryhtyä laajalle levinneen epävirallisen talouden ja korkean työttömyyden torjumiseksi. Kosovon pohjoisosan tilanne on edelleen erityisen haastava. Hiljattain ratifioitu rajasopimus Montenegron kanssa on merkittävä osoitus hyvistä naapuruussuhteista ja ratkaiseva askel kohti viisumipakon poistamista. Komissio arvioi Kosovon toimia järjestäytyneen rikollisuuden ja korruption torjunnassa.

Kosovon parlamentin 43 jäsenen yritys kumota erityisjaostoista ja erikoissyyttäjänvirastosta annettu laki joulukuussa 2017 on herättänyt vakavaa huolta. On erittäin tärkeää, että Kosovo täyttää täysimääräisesti erityisjaostoja ja erikoissyyttäjänvirastoa koskevat kansainväliset velvoitteensa. Kyseiset elimet on perustettu tutkimaan kansainvälisiä rikoksia, joiden on väitetty tapahtuneen Kosovon konfliktin yhteydessä.

Kosovon on syvennettävä huomattavasti sitoutumista Serbian kanssa käymäänsä vuoropuheluun muun muassa panemalla täytäntöön kaikki sopimukset ja erityisesti serbialaisenemmistöisten kuntien liittoa/yhteisöä koskeva sopimus. Hallintoryhmän 4. huhtikuuta aloittamaa työtä on tehostettava noudattaen Brysselissä vuosina 2013 ja 2015 tehtyjä sopimuksia täysimääräisesti.

IV. LIITTEET

1. Yhteenveto raporttien³ havainnoista

2. Tilastoliitteet

³ Viittaus komission yksiköiden valmisteluasiakirjojen numeroihin.