
PR\820044FI.doc PE442.993v01-00

FI Moninaisuudessaan yhtenäinen FI

EUROOPAN PARLAMENTTI 2009 - 2014

Ulkoasiainvaliokunta

2010/2087(INI)

27.10.2010

MIETINTÖLUONNOS
Mustaamerta koskevasta EU:n strategiasta
(2010/2087(INI))

Ulkoasiainvaliokunta

Esittelijä: Traian Ungureanu

PE442.993v01-00 2/11 PR\820044FI.doc

FI

PR_INI

SISÄLLYS

Sivu

EUROOPAN PARLAMENTIN PÄÄTÖSLAUSELMAESITYS ...3

PERUSTELU...8

PR\820044FI.doc 3/11 PE442.993v01-00

FI

EUROOPAN PARLAMENTIN PÄÄTÖSLAUSELMAESITYS

Mustaamerta koskevasta EU:n strategiasta
(2010/2087(INI))

Euroopan parlamentti, joka

– ottaa huomioon komission tiedonannon "Mustanmeren synergia – uusi alueellinen
yhteistyöaloite" (KOM(2007)0160),

– ottaa huomioon neuvoston 14. toukokuuta 2007 antamat päätelmät Mustanmeren
synergia -aloitteesta,

– ottaa huomioon 17. tammikuuta 2008 antamansa päätöslauselman uudesta poliittisesta
lähestymistavasta Mustanmeren alueeseen1,

– ottaa huomioon Euroopan unionin ja Mustanmeren alueen valtioiden
ulkoasiainministerien Kiovassa 14. helmikuuta 2008 antaman yhteisen julkilausuman,

– ottaa huomioon 19. kesäkuuta 2008 annetun komission tiedonannon "Kertomus
Mustanmeren synergian ensimmäisestä täytäntöönpanovuodesta" (KOM(2008)0391),

– ottaa huomioon yhteisen julkilausuman, jolla käynnistettiin Mustanmeren synergian
ympäristökumppanuus (Bryssel, 16. maaliskuuta 2010),

– ottaa huomioon komission tiedonannon Euroopan naapuruuspolitiikan lujittamisesta
(KOM(2006)0726),

– ottaa huomioon Turkin kanssa solmitun assosiaatiokumppanuuden,

– ottaa huomioon Armenian, Azerbaidžanin, Georgian, Moldovan tasavallan ja Ukrainan
kanssa tehdyt kumppanuus- ja yhteistyösopimukset ja käynnissä olevat neuvottelut
uusista assosiaatiosopimuksista sekä vastaavat Euroopan naapuruuspolitiikan (ENP)
toimintasuunnitelmat,

– ottaa huomioon komission 12. toukokuuta 2010 hyväksymät Armeniaa, Azerbaidžania,
Moldovan tasavaltaa, Georgiaa ja Ukrainaa koskevat kertomukset Euroopan
naapuruuspolitiikan edistymisestä,

– ottaa huomioon Venäjän federaation kanssa tehdyn kumppanuus- ja
yhteistyösopimuksen sekä käynnissä olevat neuvottelut uudesta EU:n ja Venäjän
välisestä sopimuksesta,

– ottaa huomioon 3. joulukuuta 2008 annetun komission tiedonannon Euroopan
parlamentille ja neuvostolle itäisestä kumppanuudesta (KOM(2008)0823),

– ottaa huomioon 7. toukokuuta 2009 kokoontuneen itäistä kumppanuutta käsitelleen
Prahan huippukokouksen yhteisen lausuman,

1 EUVL C 41 E, 19.2.2009, s. 64.

PE442.993v01-00 4/11 PR\820044FI.doc

FI

– ottaa huomioon 15. marraskuuta 2007 antamansa päätöslauselman Euroopan
naapuruuspolitiikan lujittamisesta1,

– ottaa huomioon aiemmat päätöslauselmansa Moldovan tasavallasta, Venäjän
federaatiosta, Turkista, Ukrainasta ja Etelä-Kaukasian valtioista sekä yhdennetystä
meripolitiikasta,

– ottaa huomioon työjärjestyksen 48 artiklan,

– ottaa huomioon ulkoasiainvaliokunnan mietinnön sekä kansainvälisen kaupan
valiokunnan, teollisuus-, tutkimus- ja energiavaliokunnan ja aluekehitysvaliokunnan
lausunnot (A7-0000/2010),

A. katsoo, että Mustanmeren alue on Euroopan, Keski-Aasian ja Lähi-idän
leikkauskohdassa ja että sille ovat ominaisia tiiviit siteet ja suuret mahdollisuudet,
mutta myös erot ja kilpailu; toteaa, että alue käsittää EU:n jäsenvaltioista Bulgarian,
Kreikan ja Romanian, ehdokasvaltio Turkin, Euroopan naapuruuspolitiikan kumppanit
Armenian, Azerbaidžanin, Georgian, Moldovan tasavallan ja Ukrainan sekä Venäjän
federaation, joka on strateginen kumppani,

B. katsoo, että Mustanmeren alue on EU:n kannalta strategisesti merkittävä; katsoo, että
Mustameri on osittain EU:n sisävesiin kuuluva meri, minkä vuoksi EU:lla ja alueen
valtioilla on yhteisiä haasteita ja mahdollisuuksia sekä yhteinen tarve varmistaa, että
Mustanmeren ympärillä on rauhan, vakauden ja kestävän vaurauden alue,

C. katsoo, että Mustanmeren synergian ansiona on ollut, että siinä tunnustetaan
Mustanmeren strateginen merkitys EU:n kannalta sekä tarve lisätä EU:n osallistumista
alueella; toteaa, että Mustanmeren synergian tulokset ovat toistaiseksi olleet melko
niukat eikä sen täytäntöönpanon tämänhetkisistä tuloksista ole selvää ja kattavaa kuvaa,
mikä antaa aihetta arvostella EU:ta siitä, ettei sillä ole aluetta koskevaa strategista
näkemystä ja että se soveltaa täytäntöönpanoon hajanaista lähestymistapaa,

D. toteaa, että toimintasuunnitelmaa, joka sisältää konkreettisia tavoitteita ja vertailukohtia
sekä raportointi-, valvonta-, arviointi- ja seurantajärjestelmiä, ei ole laadittu, kuten
parlamentin ensimmäisessä Mustanmeren aluetta koskevassa päätöslauselmassa
pyydettiin,

E. toteaa, että on laadittu vain yksi edistymiskertomus, vuonna 2008, eikä sen
jatkotoimena perustettu mitään säännöllistä raportointijärjestelmää; toteaa, että vain
harvoja hankkeita on toteutettu ja että toistaiseksi on käynnistetty vain
ympäristökumppanuus,

F. toteaa, että vuoden 2008 jälkeen ei ole järjestetty ministerikonferenssia, mikä pahentaa
Mustanmeren synergia -aloitteen näkyvyyden, strategisen näkemyksen ja poliittisen
ohjauksen puutetta,

1 EUVL C 282 E, 6.11.2008, s. 443.

PR\820044FI.doc 5/11 PE442.993v01-00

FI

G. katsoo, että vaikka tähänastiset ponnistukset ovat olleet kiitettäviä, huono hallinnollinen
organisointi, institutionaalisen ja poliittisen sitoutumisen puute sekä henkilöresurssien
ja tähän tarkoitukseen osoitettujen rahoitusvarojen niukkuus ovat vakavasti haitanneet
niitä,

H. katsoo, että Mustanmeren alueella on tapahtunut paljon kehitystä vuoden 2008 jälkeen,
ja vaikka alueellinen yhteistyö vaikuttaa etenevän eräillä ympäristön, koulutuksen,
tutkimuksen ja teknologian kaltaisilla teknisillä aloilla samoin kuin sääntelyn
yhdenmukaistamisessa, monet haasteet, kuten pitkäaikaiset konfliktit, militarisointi ja
demokraattisen hallinnon heikentyminen, ovat yhä olemassa ja jopa voimistuneet,

I. katsoo, että muita EU:n aloitteita, jotka käsittävät Mustanmeren alueen valtiot, ei tule
pitää Mustanmeren synergian kanssa kilpailevina vaan pikemmin sitä täydentävinä
aloitteina,

J. toteaa, että komissiota on pyydetty laatimaan Tonavan aluetta koskeva EU:n strategia,

1. katsoo, että koska Mustanmeren alue on EU:n kannalta strategisesti merkittävä ja
Mustanmeren synergian tulokset ovat niukat, olisi käynnistettävä strategia, jolla lisätään
EU:n alueella toteuttamien toimien yhtenäisyyttä ja näkyvyyttä;

2. kehottaa komissiota laatimaan Mustanmeren aluetta koskevan strategian, jossa
määritellään tätä aluetta koskeva yhdennetty EU:n lähestymistapa ja joka sisältää
yksityiskohtaisen toimintasuunnitelman, selviä tavoitteita, lippulaiva-aloitteita ja
vertailukohtia; katsoo, että strategialla olisi varmistettava toimien koordinointi ja
työnjako;

3. toistaa pyyntönsä, että komissio tarkastelisi säännöllisesti strategian täytäntöönpanoa
perustamalla konkreettisia valvonta-, arviointi-, seuranta- ja raportointijärjestelmiä;

4. ilmaisee tyytyväisyytensä Eurooppalaisen naapuruuden ja kumppanuuden välineen
(ENPI) rajat ylittävää yhteistyötä koskevan yhteisen toimintaohjelman käynnistämiseen
Mustanmeren alueella sekä vastaanotettujen hakemusten suureen määrään; katsoo
kuitenkin, että sen toiminnan hitaus heijastaa nykyisten rahoitusmekanismien puutteita;

5. on sen vuoksi vakuuttunut siitä, että strategian onnistuminen riippuu riittävän ja
tunnistettavan rahoituksen myöntämisestä; kehottaa perustamaan erityisen
budjettikohdan Mustanmeren strategiaa varten sekä laatimaan tehokkaita menetelmiä
varojen käyttöön antamiseksi;

6. korostaa, että uuden strategian tavoitteisiin on osoitettava riittävästi henkilöresursseja
erityisesti kiinnittämällä siihen näkyvää huomiota EUH:n organisaatiorakenteessa ja
henkilöstössä;

7. katsoo, että näkyvyyden, strategisen ohjauksen ja korkean tason koordinoinnin
aikaansaamiseksi olisi järjestettävä säännöllisesti EU:n ja Mustanmeren alueen
valtioiden välisiä ministerikokouksia, joihin olisi kutsuttava kaikki alueen toimijat;
katsoo, että Mustanmeren strategiaa olisi toteutettava alueellisen yhteistyön kaikilla
tasoilla; panee sen vuoksi merkille EU:n ja Mustanmeren valtioiden välisen

PE442.993v01-00 6/11 PR\820044FI.doc

FI

parlamentaarisen yhteistyön, suhtautuu myönteisesti Mustanmeren
kansalaisyhteiskunnan foorumin perustamiseen ja kannustaa tehostamaan yhteistyötä
paikallisviranomaisten, kansalaisyhteiskunnan ja talouselämän välillä;

8. pitää osallistavuutta ja alueellista vastuunottoa tärkeinä periaatteina aluetta koskevassa
EU:n lähestymistavassa ja näkee Turkin ja Venäjän Mustanmeren alueellisen yhteistyön
keskeisinä kumppaneina, jotka olisi saatava asianmukaisesti mukaan; katsoo, että
Bulgarian, Romanian ja Kreikan kaksoisrooli sekä rannikkovaltioina että EU:n
jäsenvaltioina on oleellinen tekijä Mustanmeren aluetta koskevan EU:n politiikan
onnistumisessa;

9. korostaa Mustanmeren synergian ja itäisen kumppanuuden keskinäistä täydentävyyttä ja
kehottaa komissiota hyödyntämään näiden kahden aloitteen erilaisia lähestymistapoja;
kehottaa varapuheenjohtajaa / korkeaa edustajaa varmistamaan, että EUH koordinoi
tehokkaasti EU:n Mustanmeren alueella käyttöön ottamia eri aloitteita ja välineitä;

10. painottaa, että Mustanmeren aluetta koskevassa EU:n strategiassa olisi pyrittävä kahteen
päätavoitteeseen: rauhan ja vakauden luomiseen Mustanmeren alueella sekä EU:n
energiavarmuuden takaamiseen; katsoo, että hyvän hallintotavan, energian, liikenteen,
ympäristön sekä taloudellisen ja sosiaalisen kehityksen olisi oltava ensisijaisia toiminta-
aloja;

Turvallisuus ja hyvä hallintotapa

11. muistuttaa, että Mustanmeren alueella on huomattavia kansainvälisiä haasteita, joita ei
voida sivuuttaa, kuten pitkäaikaiset konfliktit, kahdenväliset kiistat, suljetut rajat ja
militarisointiin ja aseiden leviämiseen johtava strateginen kilpailu, heikot toimielimet ja
hallinto sekä demokraattisen hallinnon huononeminen, rajat ylittävä rikollisuus ja ihmis-
, ase- ja huumekauppa, rajaturvallisuus ja liikkuvuuden hallinta sekä heikentynyt
meriturvallisuus;

12. katsoo, että EU:lla voi ja sillä pitäisi olla suurempi rooli Mustanmeren alueen
turvallisuusympäristön muotoilemisessa; kehottaa EU:ta tehostamaan osallistumistaan
alueelliseen strategiseen vuoropuheluun ja unionin strategisten kumppanien kanssa
tehtävään turvallisuusyhteistyöhön sekä konfliktien ehkäisyyn ja ratkaisemiseen;
pyytää, että Mustanmeren strategiassa puututaan rajat ylittävään rikollisuuteen ja ihmis-,
ase- ja huumekauppaan ja tehostetaan edelleen rajaturvallisuutta ja liikkuvuuden
hallintaa koskevaa yhteistyötä;

13. kehottaa EU:ta tekemään aloitteita alueellisen oikeuskehyksen ja oikeudellisten
mekanismien luomiseksi, jotta puututaan aseiden leviämiseen Mustanmeren alueella, ja
käyttämään yhdennettyä meripolitiikkaa merellä toteutettavien etsintä-, pelastus- ja
onnettomuuksien ehkäisemistoimien koordinoimiseksi;

14. katsoo, että Mustanmeren alueen turvallisuusstrategiaan olisi sisällytettävä myös
hallintotavan parantamista, demokraattista hallintoa ja valtioiden toimintaedellytyksiä
koskevat tavoitteet; kehottaa komissiota valtavirtaistamaan instituutioiden kehittämistä
ja demokraattista hallintoa koskevat aloitteet;

PR\820044FI.doc 7/11 PE442.993v01-00

FI

Energia, liikenne ja ympäristö

15. katsoo, että energia-, liikenne- ja ympäristöalan yhteistyö on alueen harmonisen ja
kestävän kehityksen avain; suhtautuu myönteisesti ympäristökumppanuuden
käynnistämiseen, mutta odottaa samalla innokkaana kahden muun, liikennettä ja
energiaa koskevan kumppanuuden käynnistämistä; kehottaa panemaan ne nopeasti ja
tehokkaasti täytäntöön; katsoo, että yhteisten oikeudellisten puitteiden luominen
alueellisella tasolla olisi erittäin hyödyllistä, sillä se tehostaisi yhteistyötä ja loisi
synergiaa näissä kysymyksissä; katsoo, että ammatillisten ja institutionaalisten
verkostojen luominen ja tukeminen voisi lisätä valmiuksia yhteistyöhön perustuvaan ja
tehokkaaseen päätöksentekoon;

16. kannattaa TRACECA- ja INOGATE-ohjelmiin kuuluvien aloitteiden kehittämistä
edelleen; kehottaa EU:ta tehostamaan entisestään tukeaan alueen
infrastruktuurihankkeille sekä suoraan että koordinoimalla muita rahoittajia ja
investoijia;

17. muistuttaa, että EU:n tavoitteena on monipuolistaa toimitusreittejä ja -lähteitä; toistaa,
että Nabucco-hanke ja nesteytetyn maakaasun (LNG) kuljetus Eurooppaan AGRI-
hankkeen ja Mustanmeren satamiin rakennettavien LNG-terminaalien muodossa ovat
tärkeitä seikkoja; muistuttaa, että avoimien sekä kilpailuun ja sääntöihin perustuvien
kaasualan markkinoiden edistämiseksi tarvitaan yhteistä sääntelykehystä;

Taloudellinen, sosiaalinen ja inhimillinen kehitys

18. katsoo, että koko alueen taloudellista, sosiaalista ja inhimillistä kehitystä olisi
edistettävä; pitää kaupan vapauttamisen jatkamista sekä alueen sisäisen kaupan
tehostamista keskeisinä seikkoina alueen talouskehityksen kannalta; kannattaa EU:n
yhdennettyä meripolitiikkaa, jonka tavoitteena on merellisten alueiden sosioekonominen
kehitys, mutta pahoittelee, että Mustanmeren ulottuvuus on siinä varsin kehittymätön;
pitää koulutus-, tutkimus- ja teknologia-alojen yhteistyössä saavutettuja tuloksia
tervetulleina; kannustaa lisäksi sosiaalisen kehityksen, yksityisten ihmisten välisten
kontaktien ja vahvan kansalaisyhteiskunnan kehittämisen edistämistä;

19. kehottaa puhemiestä välittämään tämän päätöslauselman neuvostolle, komissiolle,
komission varapuheenjohtajalle / unionin ulkoasioiden ja turvallisuuspolitiikan
korkealle edustajalle sekä jäsenvaltioiden ja kaikkien Mustanmeren alueen valtioiden
hallituksille ja parlamenteille.

PE442.993v01-00 8/11 PR\820044FI.doc

FI

PERUSTELU

I. Johdanto

Mustanmeren alueen strateginen merkitys EU:n kannalta tunnustettiin vuonna 2007.
Romanian ja Bulgarian liittyessä EU:n jäseniksi Mustastamerestä tuli osittain EU:n sisävesiin
kuuluva meri. Kun tämän strategisesti Euroopan, Keski-Aasian ja Lähi-idän leikkauskohdassa
sijaitsevan alueen kehitys alkoi vaikuttaa suorasti EU:n sisäisiin asioihin, EU:ssa
ymmärrettiin, että sen on harkittava voimakkaampaa osallistumista alueella.

Tämä johti Mustanmeren synergiaksi kutsuttuun Mustanmeren aluetta koskevaan uuteen EU:n
poliittiseen lähestymistapaan. Euroopan komissio teki Mustanmeren synergiaa koskevan
ehdotuksen huhtikuussa 2007. Se muodostaa EU:n nykyisen poliittisen lähestymistavan
Mustanmeren alueeseen, ja EU:n ja Mustanmeren alueen korkean tason toimijat käynnistivät
sen virallisesti yhteisesti Kiovassa pidetyssä EU:n ja Mustanmeren alueen valtioiden
ministerikonferenssissa helmikuussa 2008.

Euroopan komission määritelmän mukaan Mustanmeren alue käsittää kymmenen valtiota:
kolme EU:n jäsenvaltiota (Bulgaria, Kreikka ja Romania), yhden ehdokasvaltion (Turkki),
viisi itäeurooppalaista kumppanuusvaltiota (Armenia, Azerbaidžan, Georgia, Moldovan
tasavalta ja Ukraina) sekä Venäjän, joka on strateginen kumppani.

Mustanmeren synergian tavoitteena on kehittää alueellista yhteistyötä EU:n ja alueen välillä
sekä alueen sisällä. Se on suunniteltu joustavaksi sekä EU:n ja alueen valtioiden välisiä jo
olemassa olevia kahdenvälisiä suhteita täydentäväksi välineeksi. Sen tavoitteena on synnyttää
yhteistyötä ja synergiaa alueen valtioiden välille ja muuttaa Mustanmeren alue vakauden,
turvallisuuden, demokratian ja vaurauden alueeksi. Siinä esitetään kolmeatoista yhteistyöalaa,
jotka edellyttävät EU:n suurempaa osallistumista alueella. Aloitteen ytimenä ovat
osallistavuuden ja alueellisen vastuunoton periaatteet.

Euroopan parlamentti ilmaisi kantansa Mustanmeren synergian laatimisesta ja
käynnistämisestä sekä tukensa sille tammikuussa 2008 antamassaan mietinnössä. Samalla se
kehotti laatimaan yksityiskohtaisen toimintasuunnitelman, joka sisältää konkreettisia
tavoitteita ja vertailukohtia sekä seurantajärjestelmän.

Viimeisin EU:n julkaisema asiakirja Mustanmeren synergiasta on kesäkuulta 2008, ja se
koskee arviointia Mustanmeren synergian ensimmäisestä täytäntöönpanovuodesta. Esiteltyään
eri alojen tulokset Euroopan komissio ehdottaa, että Mustanmeren synergiaa kehitetään
edelleen asettamalla mitattavissa olevia tavoitteita, käynnistämällä alakohtaisia
kumppanuuksia yhteisten hankkeiden helpottamiseksi, perustamalla Mustanmeren
kansalaisyhteiskunnan foorumi, vahvistamalla akateemisia ja opiskelijaverkostoja sekä
perustamalla Eurooppa-opintojen oppilaitos Mustanmeren alueelle.

PR\820044FI.doc 9/11 PE442.993v01-00

FI

II. Mustaamerta koskevaa EU:n strategiaa käsittelevän mietinnön perustelu

Mustanmeren aluetta käsittelevän Euroopan parlamentin mietinnön puolesta puhuu kolme
keskeistä syytä.

Ensinnäkin kolme vuotta Mustanmeren synergian laatimisen jälkeen tarvitaan päivitettyä
arviota EU:n toiminnasta Mustanmeren alueella. Nykytilanteen analyysi osoittaa ennen
kaikkea, että Mustanmeren synergian täytäntöönpanon tuloksista ei ole selvää, kattavaa ja
ajantasaista kuvaa. Tämä johtuu osittain säännöllisen raportointijärjestelmän puutteesta ja
siitä, että vuoden 2008 jälkeen ei ole ollut minkäänlaista raportointitoimintaa. Se antaa aihetta
arvostella sitä hajanaista lähestymistapaa, jota on sovellettu EU:n läsnäoloon Mustanmeren
alueella ja jossa alueellisen yhteistyön konkreettisilla aloilla on toteutettu vain vähän toimia.
Euroopan parlamentin päätöslauselmassa vuonna 2008 esitetystä suosituksesta huolimatta
Mustanmeren synergiaa varten ei ole vielä laadittu toimintasuunnitelmaa eikä valvonta-,
arviointi- ja seurantajärjestelmiä. Hajanaisuus näkyy myös rahoituksessa. Mustanmeren
synergia rahoitetaan tällä hetkellä useista EU:n rahoitusvälineistä (ENPI, IPA, EAKR), mikä
heikentää käytettävissä olevien lähteiden näkyvyyttä ja aiheuttaa eri rahoituskehysten
koordinoinnin tarpeeseen liittyviä hallinnointiongelmia. Tämä johtaa tietoisuuden puutteeseen
keinoista saada käyttöön EU:n varoja Mustanmeren alueen alueelliseen yhteistyöhön. Tänä
keväänä Euroopan komissio jopa päätti siirtää EU:n vuoden 2010 talousarviossa
1,5 miljoonaa euroa (kaikkiaan 2 miljoonasta eurosta, eli 75 prosenttia) eräältä Mustanmeren
alueen ympäristöä ja kehitystä koskevalta pilottihankkeelta eräälle toiselle, AKT-maiden
banaanialaa koskevalle EU:n pilottihankkeelle.

Toinen syy perustuu Mustanmeren strategian havaittavien konkreettisten – ja ilmeisen
rajallisten – saavutusten analyysiin. Voidaan katsoa, että Mustanmeren synergian pääansio on
ollut se, että Mustanmeren alue nostettiin EU:n kannalta strategisesti merkittäväksi alueeksi ja
että tunnustettiin EU:n tehokkaamman osallistumisen tarve tällä alueella. Vuosina 2007–2008
se varmisti myös tälle kysymykselle EU:ssa korkealla tasolla annetun huomion sekä
poliittisen sysäyksen tämän EU:n aloitteen käynnistämiselle ja toteuttamiselle Mustanmeren
alueella.

Tulosten alakohtaisen tarkastelun perusteella voidaan päätellä, että edistystä on saavutettu
sääntelyn yhdenmukaistamisessa ja ympäristön, tutkimuksen ja koulutuksen kaltaisilla varsin
teknisluonteisilla aloilla. Kouriintuntuvin tulos on luultavasti ympäristökumppanuuden
käynnistäminen maaliskuussa 2010.

Täytäntöönpanon alalla saatiin kuitenkin aikaan paljon vähemmän, ja vakauden, demokratian
ja hyvän hallintotavan kaltaisilla aloilla näyttää tapahtuneen vähemmän edistystä useissa
Mustanmeren alueen valtioissa tapahtuneen demokraattisen hallinnon heikentymisen ja
Venäjän ja Georgian vuonna 2008 käymän sodan vuoksi. Voidaan jopa tehdä se johtopäätös,
että näiden alojen haasteet eivät ainoastaan ole edelleen olemassa, vaan ne ovat jopa
vahvistuneet. Mustanmeren kansalaisyhteiskunnan foorumi kuitenkin perustettiin ja pidetään
ilmeisesti vuosittain, ja EU osoitti kykynsä tehokkaaseen toimintaan konfliktinhallinnassa
toimiessaan välittäjänä Venäjän ja Georgian välisessä sodassa.

Yleisesti ottaen tämä kuva hajanaisuudesta, seurannan puutteesta ja niukoista tuloksista antaa
aihetta päätellä, että Mustanmeren synergia on tällä hetkellä menettänyt näkyvyytensä. Tätä

PE442.993v01-00 10/11 PR\820044FI.doc

FI

seikkaa vahvistaa myös se, että tälle EU:n toimintalinjalle omistettuja ministerikokouksia ei
ole järjestetty vuoden 2008 jälkeen.

Tämä johdattaa esittelijän kolmanteen syyhyn, joka edellyttää strategista näkemystä,
yhdennettyä lähestymistapaa ja EU:n Mustanmeren alueella tulevaisuudessa toteuttamien
toimien näkyvyyttä. Esittelijä katsoo, että ehdotus Mustaamerta koskevasta EU:n strategiasta
on paras tapa ratkaista edellä mainitut kysymykset. Tällaisessa kannassa otetaan myös
huomioon nykyinen toimintaympäristö, jossa laaditaan makroalueita koskevia EU:n
strategioita, kuten Tonavan aluetta ja Itämerta koskevat strategiat.

III. Tärkeimmät suositukset

Samalla kun Mustaamerta koskeva EU:n strategia jatkaa Mustanmeren synergian saavutuksia,
siinä olisi perustettava vahvempi poliittinen kehys ja tehostettava EU:n toimintaa
Mustanmeren alueella.

Poliittisen kehyksen näkökulmasta strategialla olisi taattava yhdennetty EU:n lähestymistapa
Mustanmeren alueeseen. Siinä olisi myös määrättävä sellaisen toimintasuunnitelman
laatimisesta, joka sisältää selviä tavoitteita, ensisijaisia toimia, vertailukohtia ja lippulaiva-
aloitteita. Tehokkaan täytäntöönpanon varmistamiseksi on tarpeen laatia säännöllisen
raportoinnin, valvonnan, arvioinnin ja seurannan järjestelmiä.

Esittelijä katsoo, että strategian onnistumiseksi huomio olisi myös keskitettävä riittävien
taloudellisten ja henkilöresurssien varmistamiseen. Tähän tarkoitukseen nimenomaisesti
osoitetun ja yhtenäisen rahoituksen tarve käy selkeästi ilmi nykytilanteen analyysista. Tästä
syystä esittelijä ehdottaa erillisen budjettikohdan perustamista EU:n talousarvioon
Mustanmeren strategiaa varten. Henkilöresurssien alalla tulevan EUH:n olisi vastattava
riittävästä henkilöstöstä strategian tehokkaaksi kehittämiseksi ja hallinnoimiseksi.

Strategisen ohjauksen ja korkean tason koordinoinnin varmistamiseksi on selvästi tarpeen
pitää säännöllisiä ministerikokouksia EU:n ja Mustanmeren alueen valtioiden välillä. Näihin
kokouksiin olisi kutsuttava osallistumaan kaikki alueen toimijat, ja ne voisivat noudattaa
Kiovassa helmikuussa 2008 pidetyn ministerikonferenssin mallia. Esittelijä katsoo, että
Turkki ja Venäjä ovat tässä aloitteessa keskeisiä kumppaneita ja että Bulgarian, Romanian ja
Kreikan on otettava johtava asema, koska niillä on kaksoisrooli EU:n jäsenvaltioina ja
Mustanmeren rannikkovaltioina.

Lopuksi, EU:n Mustanmeren strategiaa koskevaa vuoropuhelua ja sen käytännön toteutusta on
kehitettävä alueellisen yhteistyön kaikilla tasoilla. Tässä mielessä parlamentaarinen
ulottuvuus ja paikallistason yhteistyö (paikallisviranomaisten, kansalaisyhteiskunnan ja
talouselämän välillä) ovat tärkeitä.

Esittelijän mielestä Mustaamerta koskevan strategian päätavoitteina on oltava rauhan,
vakauden ja vaurauden alueen luominen Mustanmeren alueelle sekä EU:n energiavarmuuden
turvaaminen. Näin ollen turvallisuuden, hyvän hallintotavan, energian, liikenteen, ympäristön
sekä sosioekonomisen ja inhimillisen kehityksen olisi oltava ensisijaisia toiminta-aloja.

Turvallisuuden alalla Mustanmeren alueella on yhä lukuisia kansainvälisiä haasteita, joita ei
voida sivuuttaa ja jotka on ratkaistava alueellisella tasolla. Pitkäaikaiset konfliktit,

PR\820044FI.doc 11/11 PE442.993v01-00

FI

kahdenväliset kiistat ja suljetut rajat, militarisointi- ja aseiden leviämissuuntaukset,
merivalvonta, laiton ihmis-, ase- ja huumekauppa sekä rajat ylittävä rikollisuus ovat niistä
tärkeimpiä. Niihin voidaan puuttua paremmin EU:n päättäväisen ja suoran osallistumisen
avulla.

Mustanmeren turvallisuusulottuvuuteen on myös ehdottomasti sisällyttävä päättäväisiä toimia
demokraattisen hallinnon, hyvän hallintotavan ja valtioiden toimintaedellytysten
vahvistamiseksi.

Energian, liikenteen ja ympäristön aloilla infrastruktuurihankkeiden tukeminen ja yhteisten
sääntöjen ja puitteiden luominen ovat etusijalla. Esittelijä suhtautuu myönteisesti
maaliskuussa 2010 käynnistettyyn ympäristökumppanuuteen sekä suunnitelmiin perustaa
kaksi muuta, liikennettä ja energiaa koskevaa kumppanuutta Mustanmeren alueella. Hän
korostaa kuitenkin, että ne on tarpeen panna nopeasti ja tehokkaasti täytäntöön.

Esittelijä pitää energia-alan yhteistyötä Mustanmeren alueella erityisen tärkeänä. Hän katsoo,
että toimitusreittien ja -lähteiden monipuolistamisen tavoitetta on valtavirtaistettava edelleen
tulevassa strategiassa. Hän korostaa Nabucco-kaasujohdon merkitystä, mutta katsoo samalla,
että nesteytetyn maakaasun kuljetus on tärkeä vaihtoehto energia-alan tulevan kehityksen
kannalta etenkin talouskriisin ja niukkojen rahoitusvarojen yhteydessä. Tästä syystä hän
painottaa mietinnössä AGRI-hankkeen sekä Mustanmeren satamiin rakennettavien LNG-
terminaalien merkitystä. Lisäksi energia-alan yhteisten normien ja avoimien sääntöjen
muodostamien puitteiden vahvistaminen entisestään Mustanmeren alueella energiayhteisön ja
energiaperuskirjan pohjalta on myös oleellista.

Lopuksi, Mustanmeren alueen taloudellinen, sosiaalinen ja inhimillinen kehitys on tärkeä
edellytys Mustanmeren muuttamiseksi vakaaksi ja vauraaksi alueeksi. Vaikka Mustanmeren
alue on kärsinyt pahoin talouskriisistä, sillä on suuret talouskasvun ja kaupan mahdollisuudet.
Esittelijä katsoo, että strategiassa olisi keskityttävä kaupan vapauttamiseen ja alueen sisäisen
kaupan tehostamiseen, talouksien asianmukaiseen monipuolistamiseen ja alueiden välisten
taloudellisten erojen kaventamiseen. Sosiaaliasioiden alalla esittelijä myöntää, että koulutus-
ja tutkimusyhteistyössä on Mustanmeren alueella saavutettu tuloksia, mutta katsoo, että
lisätoimia tarvitaan etenkin elinikäisen oppimisen alalla ja koulutuksen mukauttamisessa
työmarkkinoiden vaatimuksiin sekä kansainvälisen vaihdon laajentamisessa ja uusien
kansalaisyhteiskunnan verkostojen kehittämisessä.

Esittelijä yhtyy myös näkemykseen, jonka mukaan EU:n yhdennetty meripolitiikka voisi
hyödyttää suuresti Mustanmeren alueen yhdennettyä kehitystä, ja painottaa siksi
Mustanmeren ulottuvuuden asianmukaista kehittämistä EU:n yhdennetyssä meripolitiikassa.

