
Ulkoasiainministeriö

PERUSMUISTIO UM2015-01310

EUR-40 Rautvuori Anna(UM) 12.10.2015

Asia
Muuttoliikkeen hallinta – EU:n taloudelliset toimet

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio julkisti 9.9.2015 ehdotuspaketin muuttoliikkeen hallitsemiseksi, ml. EUn
ulkoinen toiminta pakolaiskriisin ratkaisemiseksi.

Komission uusin tiedonanto välittömistä toimista pakolaiskriisiin vastaamiseksi
julkaistiin 23.9.2015. Tiedonannon tarkoitus on vahvistaa ne ensisijaiset toimet, jotka on
toteutettava seuraavien kuuden kuukauden aikana. Lyhyen aikavälin toimilla vakautetaan
tilanne, ja niitä on täydennettävä pitkän aikavälin toimilla tehokkaan ja kestävän
järjestelmän perustamiseksi. EU:n päämiesten ylimääräinen huippukokous 23.9 pyysi
EU–instituutioita ja jäsenmaiden hallituksia työstämään komission esittelemän paketin
sisältämiä ehdotuksia mahdollisimman pikaisesti.

Komissio antoi joitakin tarkennuksia pakettiinsa 29.9.2015 (COM(2015) 490 final/2) ja
30.9.2015 varainhoitovuotta 2015 koskevan lisätalousarvioesityksen määrärahojen
lisäämisestä turvapaikka- ja sisäisen turvallisuuden rahastoihin, sekä tiettyjen virastojen,
naapuruusinstrumentin ja humanitaarisen avun budjettikohtiin pakolaiskriisiin
vastaamiseksi. Komission esitys sisältää myös ehdotuksen joustovälineen käyttöönotosta.

EU:n hätärahastosta erityisesti muuttoliikkeen lähtösyiden ratkaisemiseen Afrikassa on
valmisteltu erillinen e-kirje.

Suomen kanta

Pitkällä aikavälillä tärkeintä on, yhteistyössä lähtömaiden ja kansainvälisen yhteisön kanssa, puuttua
pakkomuuton ja laittoman maahanmuuton taustalla oleviin syihin ja vaikuttaa kokonaisvaltaisesti
niiden vähentämiseen, keinoina poliittisen vaikuttamisen lisäksi esimerkiksi kehitysyhteistyö,
humanitaarinen apu, kaupallis-taloudelliset keinot sekä kriisinhallinta. Tämä edellyttää huomattavia
lisäresursseja sekä EU:lta että jäsenmailta.

Kansallisen budjetin rahoitus kaikkiin näihin tarkoituksiin kohdennetaan olemassa olevien
määrärahakehysten puitteissa.

Maailman elintarvikeohjelma (WFP) ja UNHCR

Suomi valmistautuu säilyttämään maailman elintarvikeohjelman suoran kansallisen rahoitusosuuden
vuonna 2015 vuoden 2014 tasolla, 26 miljoonassa eurossa vuodessa. WFP:n rahoituksesta osa
kanavoidaan Syyriaan.

Suomen humanitaarinen apu Syyrian kriisin aiheuttamiin tarpeisiin vuodesta 2011 on yli 44 miljoonaa
euroa. Keskeisiä kanavia ovat mm. WFP ja UNHCR. Kehitysyhteistyön keinoin Suomi on tukenut
Syyrian ja sen naapurimaiden kantokyvyn vahvistamista yhteensä 19 miljoonalla eurolla.
Kehitysyhteistyömäärärahoja uudelleen kohdistamalla tukea lisätään vuonna 2015 vielä 7,6 miljoonaa
euroa.

Komission ehdotuksen mukaan kohdennetaan EU-budjetista yhteensä 500 miljoonan euron lisätuki
vuosina 2015–2016 käytettäväksi pakolaisten kiireellisiin tarpeisiin. Vuoden 2015 lisäapu (200
miljoonaa euroa) rahoitetaan uudelleenkohdennuksin, sen sijaan vuoden 2016 rahoituksen (300
miljoona euroa) osalta on vielä epäselvää miten rahoitus toteutetaan. Mikäli vuoden 2016 rahoitus 300
miljoonaa euroa toteutettaisiin nk. uudella rahalla, olisi Suomen laskennallinen osuus noin miljoonaa
4,8 miljoonaa euroa.

Syyrian kriisin alueellinen erityisrahasto (Madad)

Rahastoon kohdennetaan 500 miljoonaa euroa EU:n yhteistä rahoitusta EU-budjetista, josta 200
miljoonaa euroa katetaan uudelleenkohdennuksilla ja 300 miljoonaa euroa irrotetaan marginaalista ja
on siten nk. uutta rahaa. Tästä nk. uudesta rahasta Suomen laskennallinen osuus on noin 4,8 miljoonaa
euroa.

Lisäksi jäsenmailta pyydetään yhteensä 500 miljoonan euron suoria kansallisia rahoitusosuuksia
rahastoon. Suomi auttaa Libanonia, Jordaniaa, Turkkia ja alueen muita maita Syyrian pakolaiskriisin
hoitamisessa ja varautuu osallistumaan rahastoon vähintään 1 miljoonalla eurolla vuonna 2015.

EU:n hätärahasto erityisesti muuttoliikkeen lähtösyiden ratkaisemiseen Afrikassa

Rahastoon kohdennetaan 1,8 miljardia euroa EU:n yhteistä rahoitusta pääosin Euroopan
kehitysrahaston kautta. Lisäksi jäsenmailta pyydetään yhteensä 1,8 miljardin euron suoria kansallisia
rahoitusosuuksia rahastoon.

Suomi tukee hätärahaston perustamista ja varautuu osallistumaan rahoitukseen vähintään kolmella
miljoonalla eurolla.

Turkki

Suomi pitää perusteltuna EU-budjetista vuosina 2015–2016 uudelleen kohdennettavaa enimmillään 1
miljardin euron lisätukea Turkille pakolaistilanteen hallinnoimiseksi. Merkittävä osuus tästä tuesta
kohdennetaan em. Madad-rahaston kautta.

Serbia ja Makedonia

Suomi pitää perusteltuna EU-budjetista uudelleenkohdennettavaa 17 miljoonan euron lisätuki Serbialle
ja Makedonialle muuttoliikkeen hallintaan.

Hätärahoitus jäsenmaissa ja virastojen tukeminen

Suomi pitää perusteltuna ensimmäisten saapumismaiden (Italia, Kreikka) tukemista ja keskeisten
virastojen (Frontex, EASO, Europol) resurssien vahvistamista yhteensä 700 miljoonalla eurolla EU:n
budjetin kautta vuosina 2015–2016.

2(7)

Hätärahoituksella tuetaan ensimmäisten saapumismaiden vastaanottokapasiteettia ja erityisesti
järjestelykeskusten eli ns. hotspottien toimintaa. Suomi pitää järjestelykeskusten mahdollisimman
nopeaa ja tehokasta käyttöönottoa välttämättömänä muuttoliikkeen hallinnassa. Lisäksi on keskeistä
nimetä kansalliset yhteyshenkilöt Italiaan ja Kreikkaan nopeasti, sekä vastata virastojen tukipyyntöihin
myönteisesti käytettävissä olevien resurssien puitteissa.

Vuoden 2015 lisärahoitus, noin 100 miljoonaa euroa on jo toteutettu EU:n lisätalousarvion kautta.
Vuoden 2016 rahoituksen toteutustavasta ei ole vielä tietoa, mutta mikäli 600 miljoonan euron
lisärahoitus toteutettaisiin kokonaisuudessaan EU-budjetin nk. uudella rahalla, Suomen laskennallinen
osuus olisi noin 9,6 miljoonaa euroa.

Pääasiallinen sisältö

Komission toukokuussa esittämässä Euroopan muuttoliikeagendassa todetaan, että muuttoliikkeen
hallintaa varten on luotava kokonaisvaltainen lähestymistapa. Sen jälkeen on toteutettu useita
toimenpiteitä, esimerkiksi hyväksytty kaksi hätätilannejärjestelmää, joiden avulla on tarkoitus siirtää
160 000 kansainvälisen suojelun tarpeessa olevaa ihmistä niistä EU:n jäsenvaltioista, joissa on eniten
turvapaikanhakijoita, muihin jäsenvaltioihin, ja kolminkertaistettu Frontexin yhteisiä operaatioita
(Poseidon ja Triton) varten käytettävissä olevat resurssit ja varat. Euroopan komissio ja jäsenvaltiot
ovat osoittaneet tähän mennessä 3,9 miljardia euroa humanitaariseen apuun ja kehitysapuun sekä
talouden ja vakauttamisen tukemiseen syyrialaisille heidän omassa maassaan sekä pakolaisille ja
pakolaisia vastaanottaville yhteisöille naapurimaissa Libanonissa, Jordaniassa, Irakissa, Turkissa ja
Egyptissä.

Komission 9.9 julkaistussa tiedonannossa EU:n ulkoisten toimien roolista pakolaiskriisin
ratkaisemiseksi kuvataan pääasiassa olemassa olevia toimia ja esitetään lisäresurssien ohjaamista
nykyisiin yhteistyöohjelmiin. Tiedonanto keskittyy pakottavan muuttoliikkeen taustasyihin
puuttumiseen, ensisijainen tavoite on Syyrian ja Irakin sotien päättyminen. Komission 23.9
tiedonannossa korostuvat taloudellisen avun järjestäminen lähtömaihin ja niiden lähialueille sekä EU:n
rajavalvonnan vahvistamiseen ja monialaisiin käsittelykeskuksiin (hotspot) sekä tuki suurimman
paineen alla oleville EU:n jäsenmaille.

Komissio kehottaa jäsenvaltioita palauttamaan Maailman elintarvikeohjelmalle myöntämänsä
rahoituksen vuoden 2014 tasolle, jotta elintarvikkeiden jakelu syyrialaispakolaisille voidaan
palauttaa normaalille tasolle. Komissio osoittaa humanitaariseen hätäapuun ja pelastuspalveluun 200
miljoonaa euroa lisärahoitusta vuodelle 2015, jotta UNHCR:n ja Maailman elintarvikeohjelman sekä
muiden pakolaisten hyväksi toimivien järjestöjen pyyntöihin voidaan vastata välittömästi.
Humanitaarinen apu on EU:n käytettävissä olevista välineistä joustavimpia ja nopeimpia. Siihen
myönnetään 300 miljoonaa euroa lisärahoitusta vuoden 2016 alustavaan talousarvioesitykseen
verrattuna.

Syyrian ja sen naapurimaiden tukemiseksi perustettiin EU:n alueellinen erityisrahasto Syyrian
kriisin johdosta (Madad Fund) joulukuussa 2014. Siitä annettava apu kohdennetaan pakolaisia
vastaanottaneiden naapurimaiden tukemiseen, mutta myös humanitaarisiin, vakauttamis- ja
kehittämistoimiin Syyriassa. Rahaston koko on tällä hetkellä noin 140 miljoonaa euroa. Jäsenmaista
lähes alusta asti mukana ovat olleet Italia ja Saksa, vain 3 miljoonan ja 5 miljoonan euron
osuuksillaan. Rahoitustarpeet ovat kuitenkin suuremmat, kun huomioidaan suunnitteilla olevat
hankkeet, joiden arvo on jo 440 miljoonaa euroa. Komissio esittää, että Euroopan
naapuruusvälineeseen (ENI) osoitetaan 300 miljoonaa euroa lisärahoitusta vuodelle 2015, jotta
voidaan kasvattaa Madad-rahastoa ja antaa apua Syyriasta tulevia pakolaisia vastaanottaville
kolmansille maille. Jatkamalla liittymistä valmistelevan tukivälineen (IPA) varojen
uudelleenkohdentamista saadaan EU:n osuus rahaston varoista nostettua yli 500 miljoonaan

3(7)

euroon. Komissio vetoaa, että jäsenvaltioiden yhdessä osoitettavat rahastoon saman verran
varoja kuin EU, niin että kokonaissummaksi tulee vähintään 1 miljardi euroa.

Vuoropuhelun edistämiseksi Afrikassa sijaitsevien kolmansien maiden kanssa järjestetään
muuttoliikeaiheinen päämiestason huippukokous Vallettassa 11–12.11.2015. Huippukokouksen
tarkoituksena on sopia yhteisistä välittömän ja pitkän aikavälin toimenpiteistä, joilla voidaan vastata
nykyiseen muuttoliiketilanteeseen. Huippukokouksessa on tavoitteena perustaa EU:n hätärahasto
(Emergency Trust Fund for Stability and Addressing Root Causes of Irregular Migration and
Displaced Persons in Africa). Hätärahaston tarkoitus on tukea vakautta Afrikassa ja puuttua
pakottavan muuttoliikkeen taustalla oleviin syihin. Euroopan komissio on päättänyt osoittaa 1,8
miljardia euroa rahastoon, jäsenmailta on toivottu vastaavaa summaa ("matching funding").
Komission rahoitusosuus jakaantuu kolmeen rahoitusikkunaan: Afrikan sarveen, Pohjois-Afrikkaan
sekä Sahelin ja Tsad-järven alueelle. Jäsenmaat suhtautuvat keskimäärin positiivisesti rahaston
perustamiseen, joskin keskustelu rahaston hallinnointiin liittyvistä kysymyksistä jatkuu.

Yhteistyö Turkin kanssa on tärkeää; maassa on tällä hetkellä maailman suurin pakolaispopulaatio.
EU-Turkki -vuoropuhelua laajennetaan ja yhteistyötä tiivistetään mm. rajanvalvonnan ja
rikostorjunnan alalla. Turkille on jo myönnetty 175 miljoonaa euroa muuttoliikkeeseen liittyviin
toimiin, kuten pakolaisille tarkoitettuun suoraan tukeen. EU:n varoja on tarkoitus uudelleen
kohdentaa siten, että pakolaisten hyväksi toteutettaviin toimiin voitaisiin myöntää vuosina 2015–
2016 yhteensä 1 miljardi euroa.

Itäisen Välimeren ja Länsi-Balkanin maahantuloreitin järjestettiin korkean tason konferenssi
8.10.2015 Luxemburgissa. EU-jäsenmaiden lisäksi konferenssiin kutsuttiin Länsi-Balkanin maat,
Turkki, Jordania, Libanon, Norja, Islanti, Sveitsi, Liechtenstein sekä keskeiset kansainväliset ja YK-
järjestöt. Konferenssissa hyväksyttiin julistus yhteisistä perusperiaatteista, tavoitteista ja käytännön
toimista, joilla muuttoliikkeen haasteisiin vastataan. Serbialle ja entiselle Jugoslavian tasavallalle
Makedonialle EU on jo myöntänyt 78 miljoonaa euroa vastaanottokeskusten ja rajavalvonnan
parantamiseen. Lisäksi heinäkuusta alkaen on myönnetty 1,7 miljoonaa euroa humanitaariseen
apuun. Komissio valmistelee näille myös 17 miljoonan euron lisätukea, koska Länsi-Balkanin
kautta tulevat pakolaisvirrat tuskin tyrehtyvät lyhyellä aikavälillä.

Komissio aikoo ehdottaa muuttoliike- ja rajavalvonta-asioita varten tarkoitetun rahoituksen
lisäämistä 600 miljoonalla eurolla vuonna 2016. Lisävaroilla tuetaan eniten pakolaisia
vastaanottaneita alueita ja helpotetaan siten suurimman paineen kohteena olevien jäsenvaltioiden
tilannetta, annetaan etupainotteisesti taloudellista tukea jäsenvaltioille sisäisiä siirtoja varten sekä
vahvistetaan virastojen operatiivisia valmiuksia. Muuttoliikkeeseen liittyvillä aloilla toimivat EU:n
virastot tarvitsevat merkittävästi lisäresursseja. Komissio aikoo ehdottaa 60 uutta työntekijää
Frontexiin, 30 EASOon ja 30 Europoliin. Tästä aiheutuvat lisäkustannukset vuonna 2015 ovat
1,3 miljoonaa euroa, ja nämä varat on saatava käyttöön vielä tämän vuoden aikana.

Välitöntä apua antavat muuttoliikkeen hallinnan tukitiimit, ns. hotspotit, eniten pakolaisia
vastaanottavilla alueilla. EU:n virastot (EASO, Frontex ja Europol) ja muut jäsenvaltiot
lähettävät henkilöstöä avustamaan EU:n alueelle saapuvien siirtolaisten henkilöllisyyden
selvittämisessä, suojelutarpeen arvioinnissa ja rekisteröinnissä. Tämä on ensimmäinen vaihe
turvapaikkamenettelyssä suojelua tarvitseville ja mahdollisuus tunnistaa jo varhaisessa vaiheessa ne,
jotka olisi palautettava kotimaahansa. Kaikkien jäsenvaltioiden on ensi tilassa nimettävä siirtoa
varten kansalliset yhteyspisteet, jotta siirrettävät henkilöt voidaan tunnistaa ja siirtää ripeästi.
Toimintaan osallistuva EU:n virastojen verkosto tukee myös yhteistyötä siirtolaisten salakuljetuksen
torjumiseksi, salakuljetuksesta epäiltyjen tunnistamiseksi ja uusissa tutkimuksissa avustamiseksi.
Tukitiimit toimivat aina yhteistyössä kansallisten viranomaisten kanssa.

4(7)

Unionin yhteisiä ulkorajoja tulee vahvistaa. Frontexin yhteisiä operaatioita Triton ja Poseidon on
laajennettava ja niiden pohjalta on käynnistettävä lisää vastaavia hankkeita. Jäsenvaltioiden olisi
reagoitava nopeasti ja aktiivisesti Frontexin pyyntöihin saada käyttöön lisää kalustoa ja
asiantuntijoita. Jäsenvaltiot voivat pyytää nopeita rajainterventioryhmiä (RABIT) avustamaan
välittömästi rajavartijoita, kun rajoille kohdistuu yllättävä tai poikkeuksellinen muuttopaine.
Mekanismin avulla voidaan toimittaa operatiivista apua rajoitetuksi ajaksi. Frontex vastaa
jäsenvaltioista koottujen kansallisten teknisten ja henkilöresurssien rahoittamisesta ja toimittamisesta.

Euroopan muuttoliikeagenda perustuu yksinkertaiseen periaatteeseen: kansainvälisen suojelun
tarpeessa olevia tulijoita autetaan, mutta ne, joilla ei ole oikeutta jäädä EU:n alueelle,
palautetaan. EU:ssa on nyt yhteiset vaatimukset siitä, miten turvapaikanhakijat vastaanotetaan
ihmisarvoisella tavalla, miten turvapaikkahakemukset käsitellään ja miten jäsenvaltioiden itsenäisissä
oikeusjärjestelmissä määritellään kansainvälisen suojelun tarve.

Euroopan yhteisen turvapaikkajärjestelmän ytimen muodostavat viisi säädöstä: Dublin-asetus,
direktiivit turvapaikkamenettelyistä, aseman määrittelystä ja vastaanotto-olosuhteista sekä
sormenjälkien vertailua koskevat EURODAC-säännöt. Ne ovat kaikki varsin tuoreita, sillä viimeiset
tulivat voimaan vasta heinäkuussa 2015. EU:n lainsäädännön täytäntöönpanossa on tällä alalla
runsaasti puutteita. Tämänhetkistä kriisiä on pahentanut se, että vastaanotto-olosuhteita,
sormenjälkien ottamista ja palauttamista koskevaa voimassa olevaa lainsäädäntöä ei ole pantu
asianmukaisesti täytäntöön.

Suomen tämänhetkinen osallistuminen EU:n toimiin

Suomen humanitaarinen apu Syyrian kriisiin vastaamiseksi on ollut tänä vuonna 10 miljoonaa
euroa. Tuki on kanavoitu UNHCR:n, WFP:n, Unicefin, Maailman Terveysjärjestön (WHO), Punaisen
Ristin kansainvälinen komitean (ICRC) sekä suomalaisten kansalaisjärjestöjen kautta. Humanitaarinen
kokonaisrahoitus Syyriaan on ollut vuodesta 2011 asti yhteensä 44 miljoonaa euroa.
Tarkoituksenamme on myöntää lisätukea WFP:lle ja UNHCR:lle vielä kuluvan vuoden aikana

Suomen kehitysyhteistyörahoitus, eli toimet paikallisyhteisöjen kantokyvyn vahvistamiseksi niin
Syyriassa kuin naapurimaissakin, on vuodesta 2011 yhteensä 19 miljoonaa euroa.
Kehitysyhteistyömäärärahoja uudelleen kohdistamalla tukea lisätään vuonna 2015 vielä 7,6 miljoonaa
euroa. Suomen painopistealueena ovat lapset, naiset ja opetus.

Suomen kehitysyhteistyö Pohjois-Afrikassa, Afrikan Sarvessa ja Lähi-idässä vuosina 2011–2014
oli yli 200 miljoonan euroa ja humanitaarista apua on annettu vuosina 2011–2015 yhteensä yli 220
miljoonaa euroa.

Suomi varautuu osallistumaan EU:n hätärahastoon vähintään 3 miljoonalla eurolla. Lisäksi
Suomi varautuu osallistumaan EU:n Syyrian kriisin alueelliseen erityisrahastoon vähintään 1
miljoonalla eurolla.

Suomi (Rajavartiolaitos) osallistuu vuonna 2015 Frontexin koordinoimiin
rajavalvontaoperaatioihin asiantuntijoilla noin 6 henkilötyövuoden panoksella (noin 60 henkilöä, 1
kk / henkilö), yhdellä partioveneellä miehistöineen (7 kk) ja yhdellä valvontalentokoneelle (2 kk).
Osallistumisen painopiste on Välimeren alueella sekä Kaakkois-Euroopan maarajoilla.

Suomi pyrkii lisäämään osallistumismahdollisuuksia EUCAP Sahel Niger – operaatioon. Suomi
on osallistunut EU:n Välimeren SOPHIA-operaation ensimmäiseen vaiheeseen
esikuntaupseerein. Operaation seuraavassa ns. 2 a) -vaiheessa valmistellaan osallistumisen
laajentamista kattamaan myös alustarkastustoiminta. Yhteensä Suomi osallistuu

5(7)

kriisinhallintaoperaatioihin Lähi-idässä ja Afrikassa yli 400 sotilaan ja 12 siviilikriisinhallinta-
asiantuntijan panoksella.

Suomi osallistuu EU:n Pohjois-Afrikan alueelliseen kehitys- ja suojeluohjelmaan (RDPP)
Kansainvälisen siirtolaisjärjestö IOM:n hankkeen kautta yhteensä 2,75 miljoonalla eurolla vuosina
2015–2017. Hankkeella tuetaan kauttakulkusiirtolaisten terveyspalveluita ja ihmiskaupan uhreja
Pohjois-Afrikassa (Libya, Marokko, Tunisia, Egypti) ja Jemenissä. Suomi jatkaa tukea MENA-alueen
inklusiiviselle dialogiprosessille (kuten Helsinki Policy Forum) ja yhteistyösfoorumeille (kuten Anna
Lindh Foundation), joiden tavoitteena on tiivistää vuoropuhelua Euroopan ja alueen maiden kesken
ajankohtaisista kysymyksistä.

Suomi on valmistautunut vastaamaan unionin pelastuspalvelumekanismin kautta tuleviin
mahdollisiin avunpyyntöihin. Suomi on antanut Unkarille merkittävää materiaalista apua.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

EU-ministerivaliokunta 14.10.2015

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Taloudelliset vaikutukset

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat
Tiedonanto JOIN(2015)40 final
Tiedonanto COM(2015)490 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Anna Rautvuori/ UM, 0295 351 872
Miia Lahti/ VNK, 0295 160 049
Elina Johansson/ SM, 050 456 00076

EUTORI-tunnus

Liitteet

Viite

6(7)

Asiasanat
Hoitaa

Tiedoksi

7(7)

