
 1
ULKOASIAINMINISTERIÖ MUISTIO
 LUOTTAMUKSELLINEN
Itäosasto 1.12.2004

EU-MINVA

EU:N POHJOINEN ULOTTUVUUS; SUOMEN LÄHTÖKOHDAT JATKOTYÖLLE

Tämän muistion tarkoituksena on esitellä EU:n pohjoisen ulottuvuuden politiikan nykytilanne,
tulevaisuuden haasteet sekä Suomen peruslähtökohdat käytettäväksi pohjoisen ulottuvuuden
tulevaisuutta koskevissa keskusteluissa. EU:n komission ja muiden keskeisten toimijoiden kanssa
käytyjen alustavien keskustelujen jälkeen laaditaan uusi muistio, jolla pyritään tavoitteenasettelun
tarkentamiseen.

1. Pohjoisen ulottuvuuden tavoitteet ja saavutukset

Pohjoinen ulottuvuus on Suomen vuonna 1997 tekemä aloite Euroopan unionin ulkosuhteiden ja
alueellisen yhteistyön kehittämiseksi unionin pohjoisilla lähialueilla. Suomi halusi kiinnittää EU:n
huomiota alueen haasteisiin ja mahdollisuuksiin korostaen Venäjän, Itämeren alueen ja Euroopan
unionin keskinäisriippuvuutta. Käytännön tasolla tavoitteena oli saada EU mukaan yhteistyöhankkeisiin
alueen vakauden ja hyvinvoinnin lisäämiseksi.

Pohjoisen ulottuvuuden saavutuksia tulee katsoa sekä poliittiselta tasolta että käytännön
toiminnan tasolta. Keskeinen poliittisen tason saavutus oli pohjoisen ulottuvuuden saaminen osaksi
EU:n ulkosuhde- ja rajatylittävää politiikkaa vuonna 1999, kun Eurooppa-neuvosto hyväksyi
suuntaviivat pohjoisen ulottuvuuden toteuttamiselle. Toiminnan vetovastuu siirtyi näin EU:n
komissiolle ja puheenjohtajamaalle.

Sittemmin pohjoiselle ulottuvuudelle on laadittu kaksi toimintaohjelmaa, joista nykyinen kattaa vuodet
2004-2006. Toimintaohjelma jakautuu poliittiseen osaan ja käytännön hanketavoitteisiin.
Toimintaohjelma on poliittisen tahdon ilmaus, joka määrittelee toiminnan tavoitteet ja painopistealueet.
Toimintaohjelman tavoitteena on ohjata eri toimijoita käytännön hankkeiden identifioinnissa ja
toteutuksessa. Käytännön yhteistyötä suunnittelevat, toimeenpanevat ja rahoittavat monet eri toimijat,
kuten EU:n komissio ja jäsenmaat, pohjoisen ulottuvuuden kumppanimaat (Islanti, Norja, Venäjä) ja
tarkkailijamaat (Kanada, USA), alueelliset järjestöt (Itämerenvaltioiden neuvosto, Barentsin
euroarktinen neuvosto, Arktinen neuvosto, Pohjoismaiden ministerineuvosto), kansainväliset
rahoituslaitokset, paikallistason toimijat, yritykset, tiedeyhteisö ja kansalaisjärjestöt. Toimintaohjelma
on luonteeltaan EU-ohjelma, mutta siinä on pyritty huomioimaan myös kumppanimaiden esittämät
näkemykset. Alueellisten järjestöjen panos toimintaohjelman laadinnassa oli merkittävä.

Pohjoisen ulottuvuuden myötä EU:n komission ja jäsenmaiden yleinen tietoisuus Pohjois -Euroopan
kysymyksistä on lisääntynyt. Komissiossa pohjoisen ulottuvuuden päävastuu on ulkosuhteiden
pääosaston Itä-Euroopan, Kaukasian ja Keski-Aasian horisontaalisia kysymyksiä hoitavassa yksikössä,
jossa on pohjoisen ulottuvuuden vastuuvirkamies. Komissio vastaa pohjoisen ulottuvuuden
toimintaohjelmien laadinnasta, vuosiraporttien laatimisesta, hanketietojen keräämisestä sekä internet-

 2
sivuston ylläpidosta sekä avustaa puheenjohtajamaata pohjoisen ulottuvuuden virkamieskokousten ja
ministerikokousten järjestelyissä.

Alueellisten järjestöjen piirissä pohjoinen ulottuvuus on muodostunut kattokäsitteeksi, joka on
kannustanut järjestöjä keskinäiseen yhteydenpitoon ja parantanut toiminnan koordinaatiota. Pohjoinen
ulottuvuus on myös ollut omiaan lisäämään kotimaisten maakunta- ja paikallistason toimijoiden
kiinnostusta EU:n ohjelmiin ja aloitteellisuutta lähialueyhteistyössä, minkä myötä käytännön
yhteistyösuhteet itänaapuriin ovat lisääntyneet.

Käytännön toiminnan keskeisiä saavutuksia ovat pohjoisen ulottuvuuden kumppanuudet, joissa
kiinnostuneet valtiot, kansainväliset järjestöt ja rahoituslaitokset toimivat yhteisvoimin ja tasavertaiselta
pohjalta alueen ongelmien ratkaisemiseksi. Vuonna 2000 perustetun ympäristökumppanuuden
tavoitteena on vastata alueen ydinturva- ja muihin ympäristöhaasteisiin. Ympäristökumppanuutta
tukevaan, Euroopan jälleenrakennus- ja kehityspankin hallinnoimaan rahastoon on kertynyt lähes 200
miljoonaa euroa, josta pääosa on korvamerkitty ydinturvallisuuden parantamiseen Kuolan niemimaalla.
Ydinturvallisuusprojektien strateginen suunnitelma on hyväksytty tänä syksynä. Suunnitelma sisältää 45
prioriteettihanketta, joista yhdeksän on valittu kiireellisen jatkotyön kohteeksi. Ympäristöpuolella on
identifioitu 13 prioriteettihanketta, joista ensimmäiset ovat toteuttamisvaiheessa. Pisimmällä on
Itämeren ja sen ympäristön asukkaiden hyvinvoinnin kannalta tärkeän Pietarin lounaisen
jätevedenpuhdistamon uudelleenrakennus, jonka on määrä valmistua vuonna 2005.

Vuonna 2003 perustetun sosiaali- ja terveyskumppanuuden avulla pyritään koordinoimaan ja
tehostamaan tarttuvien tautien ja elintasosairauksien vastaista taistelua sekä vähentämään sosiaalisten
ongelmien aiheuttamia uhkia lähialueil lamme. Kuluva vuosi on käytetty rahoitusta ja työn
organisoimista koskevien päätösten tekemiseen. Tukholmaan sijoitettu pieni kumppanuussihteeristö
sekä Itämeren valtioiden neuvostolta kumppanuuden alaisuuteen siirretyt asiantuntijaryhmät ovat
aloittamassa toimintaansa.

2. Rahoitus

Pohjoisen ulottuvuuden toimintaohjelman mukaista hanketoimintaa on unionin puitteissa toteutettu
olemassaolevien ohjelmien ja rahoitusinstrumenttien avulla (mm. Tacis, Interreg, Phare). Hankkeita
toteutetaan myös kahden- ja monenvälisesti, kansainvälisten ja alueellisten järjestöjen kanssa sekä
kansainvälisten rahoituslaitosten kautta. Rahoituskanavat ovat yhtä monipuoliset. Koordinaatiolla ja
yhteisellä tavoitteenasettelulla pyritään tuottamaan toiminnallista ja rahoituksellista lisäarvoa.

Suomessa on aika ajoin nostettu esiin kysymys erillisen pohjoisen ulottuvuuden budjettilinjan
tavoittelusta. PU:n omaa budjettilinjaa on perusteltu selkeyden, näkyvyyden ja toiminnan
jäntevöittämisen lisäämisellä sekä poliittisen ta voitetason ja hanketoimintatason yhdistämisellä. Kaikki
tavoitteet ovat perusteltuja ja niiden toteutuminen on toivottavaa.

PU:n erillinen budjettilinja ei kuitenkaan ainakaan tässä vaiheessa ole toiminnallisesti tai poliittisesti
tarkoituksenmukainen vaihtoehto. Näin siksi, että pohjoinen ulottuvuus ei ole luonteeltaan sisällöllisesti
itsenäinen hanke, vaan EU-politiikkakokonaisuus, jonka puitteissa koordinoidaan ja toteutetaan
pohjoisen ulottuvuuden toiminta-alueella sen toimintaohjelman tavoitteiden mukaisia hankkeita. Siksi
pohjoiselle ulottuvuudelle ei ole tavoiteltu erillistä rahoitusta. Tämä lienee myös eräs syy sille, että
komissio ja valtaosa jäsenmaista eivät ole lämmenneet asialle ajoittaisista pyrkimyksistämme
huolimatta. Itse asiassa Suomi on nykyisin ainoa jäsenvaltio, joka on esittänyt itsenäisen budjettilinjan
muodostamista.

Unioni uudistaa ulkosuhderahoituinstrumenttinsa osana Agenda 2007 prosessia. Uusista instrumenteista
Euroopan naapuruus- ja kumppanuusinstrumentti (ENPI) on suunnattu EU:n lähialueille ja sen

 3
naapurustoon. ENPI ja uusi raja -alueyhteistyön rahoitusväline, joko itsenäisenä instrumenttina tai
osana ENPI:ä, asettavat EU:n ulkorajat ensimmäistä kertaa samalle lähtöviivalle. Tätä Suomi tavoitteli
pohjoisen ulottuvuuden aloitteella.

Ulkosuhderahoituksen uudistuksen sekä seuraavan rahoituskehyskauden valmisteluissa on tärkeintä
taata EU-Venäjä yhteistyölle, ml. pohjoinen ulottuvuus, tarkoituksenmukaiset toiminnalliset kehykset
sekä riittävä rahoitus hyödyntäen unionin eri rahoituslähteitä. Erillinen budjettilinja ei takaisi
automaattisesti suurempaa rahoitusosuutta EU:n budjetissa. Kokemukset parlamentin budjettiin
ajamasta erillisestä Itämeri-budjettilinjasta eivät ole rohkaisevia. Sen volyymi on pieni. Kysymyksiä
herättää lisäksi se, miten erillinen budjettilinja suhteutuisi uusiin ulkosuhde - ja muihin relevantteihin
intrumentteihin, miten sitä hallinnoitaisiin, mitä siitä rahoitettaisiin, missä kulkisivat sen
maantieteelliset rajat?

ENPI on alueellisesti ja sisällöllisesti laaja. Se tarjoaa monipuolisia mahdollisuuksia kehittää EU-
Venäjä -yhteistyötä hyödyntämällä neljälle yhteiselle alueelle perustuvaa maaohjelmaa,
rahoitusvälineen alueellisia ja temaattisia ohjelmia sekä siihen erillisenä kokonaisuutena kuuluvaa
Interregin toimintatavoille rakentuvaa raja-alueyhteistyön rahoitusvälinettä. Käynnistyessään ENPI
tulee muodostamaan PU:n toimintaohjelman mukaisen moniulotteisen hanketoiminnan ja yhteistyön
keskeisen rahoituslähteen, mikä merkitsee myös tavoiteltua uutta sisältöä PU:lle. Se tulee kuitenkin
kattamaan vain osan PU-alueelle tulevaa EU-rahoitusta. Vakausinstrumentin ydinturvakomponentti on
merkillepantava rahoituslähde ydinturvahankkeissa. On pidettävä auki mahdollisuudet saada rahoitusta
myös muista EU- kanavista (kansalliset ohjelmat, tutkimusbudjetti jne.) ja hyödyntää monenkeskisistä
rahoituslähteistä (EBRD, NIB, EIB) sekä muilta toimijoilta tulevaa rahoitusta.

3. Tulevaisuuden haasteet

Baltian maiden ja Puolan liityttyä Euroopan unioniin pohjoisen ulottuvuuden toimintaympäristö on
muuttunut. Baltian maiden siirryttyä EU:n sisäisten ohjelmien piiriin pohjoinen ulottuvuus on nyt
ensisijaisesti Luoteis-Venäjä -yhteistyötä. Pohjoinen ulottuvuus kytkeytyy näin ollen läheisesti EU:n
Venäjä -yhteistyöhön. EU:n ja Venäjän välillä neuvotellaan parhaillaan ns. neljästä yhteisestä alueesta,
jotka ovat: 1) yhteinen talousalue, 2) yhteinen vapauden, turvallisuuden ja oikeuden alue, 3) ulkoisen
turvallisuuden yhteistyöalue sekä 4) tutkimuksen ja koulutuksen alue, ml. kulttuuriset a spektit. Yhteiset
alueet menevät monilta osin päällekkäin pohjoisen ulottuvuuden toimintaohjelman painopistealueiden
kanssa, mikä herättää kysymyksiä pohjoisen ulottuvuuden roolista suhteessa EU-Venäjä -politiikkaan.
Samaan aikaan EU:n naapuruuspolitiikka uusia itäisiä naapureita kohtaan kehittyy ja tulee viemään
osan EU:n huomiosta ja voimavaroista.

Pohjoisen ulottuvuuden toimintaohjelman erityisongelmana on ollut Venäjän heikko sitoutuminen.
Venäjä on useissa yhteyksissä korostanut, että se suhtautuu myönteisesti pohjoisen ulottuvuuden
konseptiin ja kumppanuuksiin, mutta kielteisesti pohjoisen ulottuvuuden toimintaohjelmaan. Venäjä
näkee toimintaohjelman EU:n ohjelmana, jonka laatimiseen se ei ole voinut osallistua tasavertaiselta
pohjalta. Suomea ja Ruotsia lukuunottamatta muiden EU-maiden kiinnostus pohjoista ulottuvuutta
kohtaan on ollut laimeata.

Nykyiseen pohjoisen ulottuvuuden toimintaohjelmaan kootuista hanketavoitteista osaa ollaan
toteuttamassa, mutta osa on vielä suunnite lmatasolla. Koska toimintaohjelma on luonteeltaan poliittinen
suositus, ei sen ja käytännön hanketoiminnan välillä ole välitöntä yhteyttä. Näin ollen on myös vaikea
arvioida, missä määrin alueella toteutetut hankkeet ovat pohjoisen ulottuvuuden toimintaohjelman
ansiota. Pohjoisen ulottuvuuden toimintaohjelman keskeinen merkitys on siinä, että se ilmentää EU:n
poliittisen sitoutumisen alueen kehittämiseen. Lähivuosien keskeisimmät haasteet ovat paitsi nykyisen
toimintaohjelman täysipainoinen toimeenpano ja kumppanuuksien tehokas toiminta myös pohdinta
pohjoisen ulottuvuuden tulevaisuudesta poliittisena konseptina nykyisen toimintaohjelman
voimassaolokauden päättyessä vuoden 2006 lopulla.

 4

EU:n komissio pohtii parhaillaan pohjoisen ulottuvuuden tulevaisuutta ja on valmis aloittamaan
alkuvuodesta 2005 pohjoisen ulottuvuuden tulevien suuntaviivojen luonnostelun. Suuntaviivoja on
tilaisuus käsitellä seuraavassa PU-ministerikokouksessa, joka järjestetään todennäköisesti Iso-
Britannian EU-puheenjohtajuuskaudella syksyllä 2005. Mikäli ministerikokous niin suosittelee,
suuntaviivojen perusteella ryhdytään laatimaan kumppanuusmaita konsultoiden seuraavaa poliittista
asiakirjaa, joka astuisi voimaan vuoden 2007 alusta. Asiakirjan viimeistely jäisi todennäköisesti
Suomen puheenjohtajuuskaudelle syksyllä 2006.

EU-puheenjohtajuus syksyllä 2006 velvoittaa Suomen huolehtimaan siitä, että pohjoisen ulottuvuuden
tulevaisuustyö saadaan asianmukaiseen päätökseen. Pohjoisen ulottuvuuden aloitteentekijänä Suomelta
odotetaan aktiivista panosta PU:n tulevaisuuskeskusteluun. Tämä edellyttää pohjoisen ulottuvuuden
tulevaisuutta koskevien kansallisten tavoitteiden selkiyttämistä.

4. Suomen tavoitteet

Suomen perustavoite PU-yhteydessä on Luoteis-Venäjän vakaa ja kestävä kehitys. Tämän tavoitteen
saavuttamiseksi Suomi on pyrkinyt saamaan EU:n komission ja jäsenmaat, Venäjän ja muut
kiinnostuneet maat mukaan alueelliseen yhteistyöhön. Pohjoinen ulottuvuus on ollut keino näiden
tavoitteiden saavuttamiseksi. Pohjoisen ulottuvuuden saaminen osaksi EU:n ulkosuhde - ja rajatylittävää
politiikkaa on Suomen EU-politiikassa näkyvä saavutus, josta ei ole syytä luopua. Pohjoinen ulottuvuus
tarjoaa Suomelle ja muille EU-maille ja kumppanuusmaille mahdollisuuden korostaa alueen
erityiskysymyksiä sille varatussa poliittisessa kehyksessä. Kotimaassa pohjoinen ulottuvuus on laajojen
kansalaispiirien omakseen kokemaa politiikkaa, vaikkakin sen sisällöstä vallitsee eriäviä käsityksiä.

Pohjoisen ulottuvuuden keskeiset erityispiirteet, kuten PU-alueen joustava määritelmä, alueellinen
fokus sekä kumppanimaiden ja alueellisten järjestöjen aktiivinen osallistuminen toiminnan
suunnitteluun ja toimeenpanoon, tulee säilyttää. Kumppani- ja tarkkailijamaiden kiinnostuksen
säilyttämiseksi pohjoisen ulottuvuude n toiminta -alue tulee jatkossakin määritellä laajasti kattamaan
Luoteis-Venäjän lisäksi Itämeren ja arktiset alueet.

Pohjoiset alueelliset järjestöt kytkevät Venäjän ja eräät muut EU:n ulkopuoliset maat yhteistyöhön
alueen EU-maiden kanssa tasa-arvoiselta pohjalta. Pohjoinen ulottuvuus tarjoaa yhteistyöfoorumin, jota
tulisi käyttää nykyistä tehokkaammin alueellisten järjestöjen keskinäiseen sekä niiden ja EU:n väliseen
yhteistyöhön ja koordinaatioon. Alueellisten järjestöjen roolia pohjoisen ulottuvuuden suunnittelussa ja
toimeenpanossa tulisi edelleen kehittää ja vastaavasti EU:n puheenjohtajamaan ja komission
osallistumista alueellisten järjestöjen toimintaan vahvistaa.

Pääosa pohjoisen ulottuvuuden käytännön yhteistyöstä kohdistuu tällä hetkellä Luoteis-Venäjään, joten
on loogista, että EU:n alueellinen ja rajatylittävä yhteistyö alueella kytkeytyy EU-Venäjä -yhteistyöhön
ja kehitteillä oleviin yhteisiin alueisiin. Eräät Pohjois -Euroopan kannalta tärkeät yhteistyöhankkeet
ovat mittasuhteiltaan ja vaikutuksiltaan niin laajoja, että niitä on luontevaa käsitellä EU-Venäjä-
kehyksessä. Venäjän lähinaapureiden kannalta on myös tärkeää, että alueellinen ja rajatylittävä
yhteistyö ja alueen erityiskysymykset tulevat riittävästi huomioiduksi EU-Venäjä-yhteistyössä.

EU:n pohjoisten lähialueiden politiikan keskeiset tavoitteet tulee määritellä pohjoisen ulottuvuuden
puitteissa. Pohjoisen ulottuvuuden nykyistä toimintaohjelmaa tulisi seurata uusi poliittinen asiakirja,
joka täsmentää pohjoisen ulottuvuuden tehtävät, tavoitteet ja prioriteetit. Kyse ei olisi uudesta
toimintaohjelmasta yksityiskohtaisine projektiluetteloineen, vaan lyhyestä poliittisesta
kehysasiakirjasta, joka ilmentäisi EU:n sitoutumista pohjoisten alueiden yhteistyöhön ja edesauttaisi
omalta osaltaan rahoituksen kanavoimista lähialueillemme. Kehysasiakirja tulisi valmistella
yhteistyössä EU:n, Venäjän ja muiden kumppanimaiden kanssa näiden kaikkien poliittisen sitoutumisen
varmistamiseksi. Alueellisten järjestöjen asiantuntemusta tulee hyödyntää.

 5

Pohjoisen ulottuvuuden kehysasiakirjaan tulisi pyrkiä sisällyttämään alueellisen ja rajatylittävän
yhteistyön kannalta keskeiset poliittiset tavoitteet niillä yhteistyöaloilla, jotka ovat erityisen tärkeitä
pohjoisen ulottuvuuden alueen kehityksen kannalta. Erityistä huomiota tulee kiinnittää yhteistyöhön,
jolla on suora vaikutus alueen asukkaiden elämään ja yritysten toimintaedellytyksiin, kuten esim.
ympäristö, sosiaali- ja terveysasiat, koulutus- ja tutkimusyhteistyö, taloudellinen sekä liikenteeseen ja
tietoyhteiskuntaan liittyvä yhteistyö.

Pohjoisen ulottuvuuden kumppanuuksien toiminta jatkuu poliittisen kehysasiakirjan muodosta
riippumatta. Kumppanien tulee huolehtia siitä, että kumppanuuksilla on tarvittavat voimavarat ja että
toiminta on mahdollisimman tuloksellista. Uusien kumppanuuksien perustaminen voi tulla kyseeseen
edellyttäen, että niillä on selkeät ja realistiset tavoitteet, toiminnasta vastaava organisaatio sekä riittävä
EU-maiden, Venäjän sekä kansainvälisten rahoituslaitosten poliittinen ja taloudellinen tuki.

Edellä todetun pohjalta esitetään, että

1. Suomen lähtökohtana pohjoisen ulottuvuuden tulevaisuutta käsittelevässä työssä on

- pohjoisen ulottuvuuden säilyttäminen osana EU:n pohjoisten alueiden politiikkaa, erityisesti
EU:n ulkosuhde - ja rajatylittävää politiikkaa;
-pohjoisen ulottuvuuden määritteleminen jatkossakin laajasti käsittämään Luoteis-Venäjän
lisäksi Itämeren ja arktiset alueet;
- käytännön Luoteis-Venäjä -yhteistyön kytkeminen osaksi EU:n Venäjä-yhteistyötä ja kehitteillä
olevia yhteisiä alueita;
- pyrkimys saada Venäjä kiinteästi mukaan keskusteluun pohjoisen ulottuvuuden
jatkokonseptista;
- pyrkimys vahvistaa EU:n ja pohjoisten alueellisten järjestöjen välistä yhteistyötä;
- tunnustelujen käyminen komission, tulevien puheenjohtajamaiden ja muiden keskeisten PU-
toimijoiden kanssa pohjoisen ulottuvuuden kehittämisestä kohti kehysasiakirjamallia nykyisen
toimintaohjelmakauden päättyessä vuonna 2006.

2. Hallituksen jäsenet johdonmukaisesti ottavat esille pohjoisen ulottuvuuden kehittämisen
tapaamisissaan muiden EU-maiden, PU-kumppanimaiden ja -tarkkailijamaiden sekä komission
edustajien kanssa.

3. Pohjoisen ulottuvuuden rahoitus pyritään turvaamaan ENPI:n, kansainvälisten
rahoituslaitosten ja muiden to imijoiden rahoituksen muodostaman kokonaisuuden puitteissa niin,
että Suomi ei tässä vaiheessa tavoittele PU:lle omaa budjettilinjaa. Mikäli nyt suunnitteilla olevat
uudistukset Agenda 2007 prosessin ja ulkosuhderahoituksen uudistamisen yhteydessä eivät
käytännössä osoittaudukaan pohjoisen ulottuvuuden tavoitteiden kannalta tehokkaiksi,
rahoituskysymyksiin on syytä palata myöhemmin uudelleen.

