
Ulkoasiainministeriö

E-KIRJELMÄ UM2006-02087

OIK-33 Käkelä Ari 28.07.2006

Eduskunta/
Suuri valiokunta

Viite

Asia
EU/OSA; Euroopan yhteisön viisumihelpotussopimusten neuvottelutilanne

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys Euroopan yhteisön
viisumihelpotussopimusten neuvottelutilanteesta.

Hilkka Nenonen
yksikön päällikkö

LIITTEET Perusmuistio UM2006-02088

 2(2)

Asiasanat viisumit, Schengen viisumi, oikeus- ja sisäasiat

Hoitaa UM, EK

Tiedoksi EUE, TH, TM, VM, VNEUS, OM, SM

 Lomakepohja: Eduskuntakirjelmä

Ulkoasiainministeriö

PERUSMUISTIO UM2006-02088

OIK-33 Käkelä Ari 28.07.2006

Asia

EU/OSA; Euroopan yhteisön viisumihelpotussopimusten neuvottelutilanne

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

-

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

Tämän kirjelmän tarkoituksena on antaa tietoa Euroopan yhteisön viisumihelpotussopimusten
tämänhetkisistä neuvottelutilanteista.

Asiakirjat:

-

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Euroopan yhteisön perustamissopimuksen artikla 62 (2) (b) alakohdat i ja ii.

Käsittelijä(t):

Hilkka Nenonen UM/OIK-33, puh. 160 55211
Ann-Christine Krank UM/OIK-33, puh. 160 55219

Suomen kanta/ohje:

Viisumihelpotussopimukset ovat hyödyllinen väline unionin ulkosuhteiden ja kolmansien maiden
kanssa tehtävien takaisinottosopimusten edistämiseksi sekä ihmisten välisen kanssakäymisen
helpottamiseksi. Sopimalla vastavuoroisista ja oikeudellisesti sitovista menettelytavoista
edistetään samalla myös yhteistä unionin omien kansalaisten asemaa heidän matkustaessaan
kolmansiin maihin. Tämä korostuu Suomen kannalta erityisesti EU:n ja Venäjän välisessä
viisumihelpotussopimuksessa.

Päätettäessä siitä, minkä maiden kanssa viisumihelpotusneuvotteluja käydään, tulee ottaa
tasapainoisesti huomioon jäsenmaiden kesken sovitussa yhteisessä lähestymistavassa määritellyt
eri kriteerit, kuten unionin ulkosuhteisiin liittyvät tavoitteet, turvallisuus ja
takaisinottosopimusten tarve.

2(6)

On tarkoituksenmukaista, että komissio neuvottelee kaikkien jäsenvaltioiden puolesta, koska näin
yhdenmukaistetaan jäsenmaiden ja tietyn kolmannen maan välillä noudatettavia käytäntöjä ja
vahvistetaan yhteistä viisumipolitiikkaa.

Pääasiallinen sisältö:

Eurooppa-neuvoston marraskuussa 2004 hyväksymässä oikeus- ja sisäasioiden Haagin
ohjelmassa pyydetään neuvostoa ja komissiota tutkimaan, olisiko aiheellista EY:n
takaisinottopolitiikan yhteydessä tapauskohtaisesti helpottaa, mahdollisuuksien mukaan
ja vastavuoroisuuden pohjalta, viisumien myöntämistä kolmansien maiden kansalaisille
lyhytaikaista oleskelua varten. Viisumihelpotussopimuksia siis voidaan tehdä osana
ulkosuhdealan kumppanuutta, mutta kumppanuuteen kuuluu myös sitoutuminen
laittoman maahanmuuton torjuntaan, mitä toteutetaan konkreettisesti
takaisinottosopimuksilla.

Oikeus- ja sisäasioihin (OSA) liittyvissä ulkosuhteissa tulee panostaa erityisesti EU:n ja Venäjän
välisen dialogin vahvistamiseen sekä yhteisen vapauden, turvallisuuden ja oikeuden sekä
ulkoisen turvallisuuden alueen toteuttamiseen.

Euroopan unionin jäsenvaltiot ovat sopineet pysyvien edustajien tasolla 21.12.2005 yhteisestä
lähestymistavasta viisumihelpotuksiin. Viisumihelpotukset kytketään neuvotteluihin
takaisinottosopimuksista EY:n ja kolmansien maiden välillä ja edistymiseen OSA-sektoreilla.
Yhteisen lähestymistavan mukaisesti päätös aloittaa viisumihelpotusneuvottelut kolmansien
maiden kanssa perustuu tapauskohtaiselle arvioinnille, jossa otetaan huomioon EU:n suhteet
hakijamaiden, eurooppalaisen perspektiivin omaavien maiden, Euroopan naapurimaiden ja
strategisten kumppanien kanssa.

EU:n tulee ottaa huomioon seuraavat asiat päättäessään viisumihelpotusneuvottelujen
aloittamisesta kolmannen valtion kanssa: onko takaisinottosopimus tehty tai ovatko neuvottelut
takaisinottosopimuksen tekemiseksi käynnissä, ulkosuhteiden tavoitteet, aiempien kahdenvälisten
sopimusten täytäntöönpano ja kyseisen maan edistyminen oikeus- ja sisäasioiden alalla, (esim.
rajavalvonta, asiakirjaturvallisuus, maahanmuutto ja turvapaikat, terrorismin vastainen taistelu,
järjestäytynyt rikollisuus ja korruptio), sekä turvallisuusnäkökohdat, muuttoliikkeet ja
viisumihelpotussopimuksen seuraukset.

EU:n jäsenvaltiot noudattavat yhteistä viisumipolitiikkaa, jota toteutetaan Schengen-säännöstön
avulla. Komissio neuvottelee viisumihelpotuksista kaikkien jäsenvaltioiden puolesta, koska
tällöin viisumien myöntäminen tapahtuu samojen sääntöjen puitteissa koko unionin alueella.
Komissiolle tulee jatkossa myös antaa uusia maakohtaisia neuvotteluvaltuuksia neuvoston
päätösten mukaisesti. Kolmansien maiden maantieteellinen sijainti ja niistä suuntautuva
maahanmuuttopaine tulisi olla kriteereinä valittaessa uusia maita, joiden kanssa komissio
aloittaisi neuvottelut viisumihelpotussopimuksista. Sopimusten tulee olla vastavuoroisia.

Neuvoston kesäkuussa tekemä päätös Schengen-viisumien käsittelymaksun korottamisesta 35
eurosta 60 euroon on lisännyt kolmansien maiden mielenkiintoa viisumihelpotussopimusten
suhteen, koska korotukselta välttyvät ne maat, joiden osalta komissiolle on ennen vuoden 2006
loppua annettu mandaatti neuvotella viisumihelpotussopimuksesta.

Voimaansaattamista odottavat sopimukset (neuvottelut päättyneet)

Venäjä

Viisumihelpotussopimusta valmisteltiin yli kahden vuoden ajan marraskuussa 2003 pidetyssä
EU-Venäjä huippukokouksessa sovitun linjauksen pohjalta. Suomi on ollut vahvasti tukemassa
sopimushanketta muun muassa siksi, että sen avulla voidaan saada aikaan EU:n ja Venäjän

3(6)
välille yhdenmukaiset, vastavuoroiset, oikeudellisesti sitovat ja ennakoitavissa olevat
menettelytavat viisumihakemusten käsittelyssä.

Neuvottelumandaatti hyväksyttiin yleisten asioiden ja ulkosuhteiden neuvostossa
(YAUN) heinäkuussa 2004. Neuvottelut aloitettiin syyskuussa 2004 ja päätettiin EU:n ja
Venäjän huippukokouksessa lokakuussa 2005. Sopimus allekirjoitettiin EU-Venäjä
huippukokouksessa 25.5.2006. Sen voimaantulo edellyttää vielä Venäjän parlamentin
hyväksymistä. Voimaantuloajankohta voinee parhaassa tapauksessa olla v. 2006 lopussa,
mutta saattaa viedä huomattavasti pidemmänkin ajan. Viisumihelpotus- ja
takaisinottosopimuksen voimaantulo on sidottu toisiinsa, mutta takaisinottovelvoite tulee
voimaan porrastettuna 3 vuoden siirtymäaikana.

Viisumivapaus säilyy EU:n ja Venäjän välillä pitkän aikavälin tavoitteena, mutta keskustelu sen
edellytyksistä käynnistynee pian.

Seuraavassa esitetään yhteenveto Venäjän kanssa laaditun sopimuksen sisällöstä. Muissa
vireillä olevissa sopimushankkeissa noudatetaan soveltuvin osin pitkälti EU-Venäjä
sopimuksen sisältöä.

Sopimuksen sisältö

Sopimus sisältää sitovat oikeudet ja velvollisuudet vastavuoroisuuden pohjalta yleisten ja
erityisten viisumimenettelyjen helpottamisen alueilla. Se koskee vain lyhytaikaiseen,
enintään kolmen kuukauden (90 vrk) oleskeluun kuuden kuukauden jaksoissa Schengen-
alueella oikeuttavia viisumeita. Sopimus koskee Venäjän ja EU:n kansalaisia. Tanskan,
Yhdistyneiden kuningaskuntien ja Irlannin erityisasema otetaan huomioon niiden asemaa
koskevien pöytäkirjojen mukaisesti, samoin Norjan ja Islannin liittymissopimusten
määräykset. Yhteisöllä ei ole toimivaltaa neuvotella viisumihelpotuksista näitä valtioita
sitovalla tavalla. Euroopan unioniin 1.5.2004 liittyneiden maiden osalta sopimusta
sovelletaan siitä alkaen, kun ne täysimääräisesti liittyvät Schengenin sopimukseen.
Sopimusta hallinnoi ja valvoo sopimuksen osapuolten jäsenistä muodostuva yhteinen
komitea. EU:n jäsenvaltioiden asiantuntijat avustavat siinä komissiota.

Sopimuksen pääasiallinen sisältö (päätavoitteet):

• Viisumimaksujen harmonisointi; Venäjän ja Schengen-viisumista perittävän

käsittelymaksun saattaminen samalle tasolle

• Viisumimaksuista poikkeaminen (vapauttaminen); mm. seuraavat henkilöryhmät

on vapautettu viisumimaksusta: perheenjäsenet, virallisten valtuuskuntien jäsenet,
kulttuuri- ja opiskeluvaihto-ohjelmiin sekä urheilutapahtumiin osallistuvat henkilöt,
vammaiset ja heitä saattavat henkilöt, henkilöt jotka kirjallisesti osoittavat
matkustavansa humanitaarisin perustein, ml. kiireellistä lääkärinhoitoa tarvitsevat tai
perheenjäsenen hautajaisiin osallistuvat.

• Viisumien myöntämismenettelyjen yksinkertaistaminen; tiettyjen henkilöryhmien

viisumihakemusten kutsumenettelyä helpotetaan. Helpotus koskee erityisesti
virallisten valtuuskuntien jäseniä, liikemiehiä, kuljettajia, toimittajia, kulttuuri- ja
opiskeluvaihto-ohjelmiin sekä urheilutapahtumiin osallistuvia henkilöjä, sotilas- ja
siviilihautajaisiin osallistuvia.

4(6)
• Viisumihakemusten käsittelyaikojen lyhentäminen; sopimus sisältää selkeät

määräajat viisumihakemusten käsittelylle. Normaali käsittelyaika on 10
kalenteripäivää, jota voidaan nostaa 30 kalenteripäivään lisäselvitysten tekemiseksi
tietyissä tapauksissa. Kiireellisissä tapauksissa hakemus tulisi käsitellä 3 päivässä.

• Diplomaattipassin haltijoiden vapauttaminen viisumivelvollisuudesta;

sopimukseen liitetyssä deklaraatiossa todetaan, että tästä säännöstä voidaan poiketa
jos se vaarantaa sopimuspuolen yleistä järjestystä tai turvallisuutta.

• Maastapoistumisviisumista luopuminen ja viisumin voimassaoloajan

pidentäminen; menettelyjä on yksinkertaistettu.

• Rekisteröintimenettelyjen yksinkertaistaminen; osapuolet sitoutuvat jatkamaan

neuvotteluja tavoitteenaan menettelyjen yksinkertaistaminen vastavuoroisuuden
pohjalta.

Yhteys EU:n ja Venäjän väliseen takaisinottosopimukseen

EU:n ja Venäjän viisumihelpotuksia koskevaan sopimukseen on otettu mukaan määräys,
että se tulee voimaan samana päivänä kuin takaisinottosopimuskin. Kolmansien maiden
kansalaisten ja kansalaisuudettomien henkilöiden osalta takaisinottovelvollisuutta aletaan
soveltaa vasta kolmen vuoden kuluttua sopimuksen voimaantulosta.

Yhteys eräiden EU:n jäsenmaiden ja Venäjän välillä tehtyihin kahdenvälisiin sopimuksiin

EU:n ja Venäjän välisen viisumihelpotussopimuksen tultua voimaan, se menee EU:n
jäsenmaan ja Venäjän välillä tehdyn kahdenvälisen sopimuksen edelle, mikäli
sopimusten määräykset kattavat samoja asioita. Muilta osin kahdenväliset sopimukset
jäävät voimaan ja sovelletaan edelleen.

Käynnissä olevat sopimusneuvottelut

Ukraina

Neuvottelut ovat tällä hetkellä vielä kesken. Sopimuksesta on tulossa lähes samansisältöinen kuin
Venäjän kanssa tehdystä sopimuksesta. Viimeisin neuvottelukierros on käyty heinäkuussa 2006
ja neuvottelut voidaan saada päätökseen vielä kuluvan vuoden aikana. Neuvotteluja käydään
rinnakkain takaisinottosopimuksesta käytävien neuvottelujen kanssa.

Maat, joiden kanssa neuvotteluja ei ole vielä aloitettu

Makedonia

Komission ehdotusta neuvottelumandaatiksi on käsitelty työryhmässä ja siitä pyritään pääsemään
yhteisymmärrykseen jäsenmaiden kesken alkusyksyllä, minkä jälkeen neuvoston hyväksyttyä
mandaatin neuvottelut voivat alkaa.

5(6)

Serbia, Bosnia ja Hertzegovina, Montenegro ja Albania

Näiden maiden osalta komissio on 20.7.2006 antanut neuvostolle ehdotuksensa
neuvottelumandaatiksi koskien neuvotteluja viisumihelpotussopimuksista EU:n ja kyseisten
maiden välillä.

Kansallinen käsittely:

Asia kuuluu viisumihelpotussopimusten osalta ulkoasiainministeriön toimialaan.

Eduskuntakäsittely:

Eduskuntakirjelmä selvitysasiana (PL 97 §)

Käsittely Euroopan parlamentissa:

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Ei edellytä muutoksia lainsäädäntöön

Taloudelliset vaikutukset:

Viisumihelpotussopimukset helpottavat EU:n ja kolmansien valtioiden välistä kaupankäyntiä,
sillä ne nopeuttavat muun muassa liikemiesten viisuminsaantia. Koska
viisumihelpotussopimuksissa voidaan myös sopia EU:n viisumimaksupäätöksestä poikkeavista
viisumimaksuista, niiden seurauksena viisumihakemusten käsittelystä saatavat tulot voivat
vähentyä.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

6(6)

Asiasanat Schengen viisumi, oikeus- ja sisäasiat, viisumit
Hoitaa UM, EK

Tiedoksi EUE, TH, TM, VM, VNEUS, OM, SM

 Lomakepohja: Perusmuistio, EU-ohje

