
Sisäministeriö

PERUSMUISTIO SM2015-00118

MMO Räty Johanna(SM) 03.06.2015

Asia
OSA; Euroopan muuttoliikeagenda

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 13.5.2015 tiedonannon Euroopan muuttoliikeagendasta (COM(2015) 240
final, myöhemmin muuttoliikestrategia) ja esitteli sen samana päivänä Coreperissa.
Alustavia näkemyksiä strategian neljän pilarin alla olevista ehdotuksista vaihdettiin
OSA-neuvosten kokouksessa 22.5.2015. Strategian sisäistä ulottuvuutta käsitellään
SCIFAssa 5.6.2015 ja ulkoista ulottuvuutta HLWG:ssä samana päivänä. Poliittinen
keskustelu muuttoliikestrategiasta ja siihen liittyvistä konkreettisista ehdotuksista
käydään OSA- neuvostossa 16.6.2015. Muuttoliike on myös Eurooppa-neuvoston
asialistalla 25.- 26.6.2015.

Erityisesti Euroopan muuttoliikestrategian välittömiä toimenpiteitä koskeva osio liittyy
Eurooppa-neuvoston 23.4.2015 antamaan Välimeren tilannetta koskevaan
julkilausumaan (EUCO 18/15). EU:n puheenjohtajamaa valmisteli yhdessä komission ja
EU:n ulkosuhdehallinnon kanssa tiekartan (8497/15), jonka avulla seurataan
julkilausuman toimenpiteiden täytäntöönpanoa kesäkuun Eurooppa-neuvostoon asti.

Komissio antoi ensimmäiset ehdotuksensa muuttoliikestrategian täytäntöönpanemiseksi
27.5.2015. Eduskunnalle annetaan tietoa näistä ehdotuksista erikseen.

Suomen kanta

Suomi pitää tervetulleena komission työtä kattavamman eurooppalaisen
muuttoliikestrategian saavuttamiseksi. Muuttoliiketeema edellyttää laaja-alaista
lähestymistapaa, jolla turvataan ja kunnioitetaan täysimääräisesti maahanmuuttajien
ihmisoikeuksia kansainvälisten velvoitteiden mukaisesti. Kokonaisvaltainen
lähestymistapa mahdollistaa muuttoliikkeen hallinnan yksilöiden ja yhteiskunnan etujen
mukaisesti. Kestävimmät ratkaisut muuttoliikkeeseen saadaan vaikuttamalla ongelmien
alkulähteillä eli lähtö- ja kauttakulkumaissa. Keskeisintä on olemassa olevan sääntelyn
tehokas ja yhdenmukainen täytäntöönpano sekä eri toimijoiden välisen yhteistyön
kehittäminen. Solidaarisuutta voidaan toteuttaa usealla eri tavalla. Olennaista on, että
solidaarisuustoimet ovat kestävällä pohjalla. Muuttoliikepolitiikan tulee edistää EU:n
talouskasvua ja kilpailukykyä.

Myös sisäisen turvallisuuden kehittäminen edellyttää kokonaisvaltaista lähestymistapaa.
Euroopan muuttoliikestrategian lisäksi useat muut EU:n politiikka-asiakirjat, kuten EU:n
turvallisuusagenda, digitaalisten sisämarkkinoiden strategia ja korkean edustajan tuleva
Euroopan turvallisuusstrategia, edistävät sisäisen turvallisuuden kehittämistä. EU:n
yhdennetty rajaturvallisuus (IBM) muodostaa linkin sisäisen turvallisuuden ja
muuttoliikestrategioiden välille. On tärkeää, että nämä politiikka-asiakirjat pannaan
täytäntöön yhtenäisellä ja johdonmukaisella tavalla.

Suomi katsoo, että tilanteen johdosta käynnistetyillä toimilla tulisi olla jatkuvuutta, jotta
erilaiset toimintasuunnitelmat ja tiekartat eivät olisi päällekkäisiä tai ristiriitaisia.

Kantaosio noudattaa komission ehdotuksen rakennetta, jossa ensin listataan välittömiä
toimia ja sen jälkeen esitellään pidemmän aikavälin toimet ryhmitellen ne neljään
pilariin. Sen jälkeen hahmotellaan pitkän aikavälin malleja.

1. Välittömät toimet:

Ihmishenkien pelastaminen merellä ja toimenpiteiden kohdentaminen salakuljettajien
verkostoihin

Suomi pitää hyvänä, että Frontexin koordinoimien yhteisoperaatioiden (EPN Triton ja
Poseidon Sea) rahoitus kolminkertaistetaan ja niiden operaatioaluetta laajennetaan.

Osana EU:n yhteisen turvallisuus- ja puolustuspolitiikan toimia Suomi tukee uuden
sotilaallisen operaation valmistelua ihmissalakuljettajien liiketoimintamallin
häiritsemiseksi Välimerellä. Kansainvälisoikeudelliset kysymykset on otettava huomioon
operaation valmistelussa. YK:n turvallisuusneuvoston mandaatti (7 luku) on ensisijainen
oikeusperusta, jonka saamiseen tulee pyrkiä. Operaation tehtävän ja toteuttamistavan
tulee olla selkeitä. Toimiva yhteistyö ja tiedonkulku Välimeren alueella käynnistettävän
YTPP-operaation ja alueella jo olevien Frontexin koordinoimien operaatioiden välillä on
tärkeää. Suomi arvioi yksityiskohtien tarkentuessa omia osallistumismahdollisuuksiaan.

Myös EU:n siviilikriisinhallintatoimet tukevat siirtolaisuuteen liittyvien ongelmien
ratkaisussa ja siirtolaisuuden perimmäisten syihin vastaamista. Suomi tukee jo käynnissä
olevien operaatioiden kuten EUCAP Sahel Niger –siviilikriisinhallintaoperaation
mandaattien laajentamista esimerkiksi rajaturvallisuuden vahvistamiseksi ja terrorismin
ja järjestäytyneen rikollisuuden vastaisen työn tehostamiseksi.

Ihmissalakuljetuksen torjunnan tehostamiseksi on keskeistä huolehtia, että operatiivisen
viranomaisyhteistyön (erityisesti EUROPOL, FRONTEX) ja tietojen vaihdon
toimivuudesta niin kansallisella kuin EU:n tasolla. Tilanteen hallinnassa
ihmissalakuljettajien ja heidän verkostojensa toimintaan vaikuttaminen (mm.
salakuljettajien syytteeseen saattaminen ja veneiden takavarikointi) on yksi tärkeimmistä
toimenpiteistä. Myös salakuljetuksen torjumisessa toiminnan lähtökohtana tulee olla
salakuljetuksen kohteena olevien ihmisten suojelu ja heidän ihmisoikeuksien
täysimääräinen kunnioittaminen.

EU:n sisäiset siirrot ja uudelleensijoittaminen

Komissio on 27.5.2015 antanut tarkemmat ehdotukset EU:n sisäisistä siirroista ja
uudelleensijoittamisesta. Ehdotuksia tullaan käsittelemään erikseen ja Suomi muodostaa
kantansa näihin ehdotuksiin niitä koskevan E-kirjeen käsittelyn yhteydessä.

2(13)

Laittoman muuttoliikkeen vähentäminen ja kolmasmaayhteistyö muuttovirtojen
hallitsemiseksi

EU:n tulee laittoman muuttoliikkeen vähentämiseksi tiivistää yhteistyötä kolmansien
maiden kanssa erityisesti ongelmien perussyihin puuttumiseksi, sekä toimia kaikilla
politiikan aloilla johdonmukaisesti sen edistämiseksi, että liikkuvuus EU:n ja kolmansien
maiden välillä tapahtuisi laillisten maahantuloväylien kautta. EU voi puuttua
muuttoliikkeen taustatekijöihin tukemalla kolmansia lähtö- ja kauttakulkumaita mm.
demokraattisten instituutioiden rakentamisessa, köyhyyden vähentämisessä,
vahvistamalla kumppanimaiden hyvää hallintoa, oikeusvaltiota ja kansalaisyhteiskuntaa
sekä tukemalla konfliktien jälkeen jälleenrakennusta.

Muuttoliikepolitiikassa tulee huomioida ulkoiset vaikutukset kehitysmaille, Lissabonin
sopimuksen (artikla 208) mukaisesti. On tärkeää, että EU:n maahanmuutto- ja ulko- ja
kehityspolitiikat tukevat toisiaan, jotta kolmasmaayhteistyö olisi tehokasta ja
johdonmukaista. EU:n tulisi edistää vuoropuhelua kolmansien maiden kanssa ja jatkaa
tätä työtä mm. liikkuvuuskumppanuuksien ja vuoropuhelujen välityksellä sekä Afrikan
sarven- ja Sahelin strategioidensa kautta. Euroopan naapuruuspolitiikan
uudistamisprosessissa muuttoliikkeellä tulisi olla keskeinen asema.

Suomi pitää tärkeänä, että EU tekee muuttoliike-kysymyksissä yhteistyötä myös
keskeisten kumppanimaiden kanssa, koska muuttoliike on globaali ilmiö.

EU:n työkalujen käyttäminen etulinjassa olevien jäsenmaiden auttamiseksi

Suomi katsoo, että EU:n yhteisen turvapaikkajärjestelmän toiminta on varmistettava niin,
että suojelun tarpeessa olevat henkilöt saavat suojelua. Kaikilta maahantulijoilta on siksi
otettava sormenjäljet EU-lainsäädännön mukaisesti.

Suomi kannattaa komission esittämää "Hotspot" -lähestymistapaa. Olisi tärkeää, että
kaikki maahantulijat rekisteröitäisiin siten, että heistä EU-alueelle tulon yhteydessä
kerätyt tiedot olisivat käytettävissä kaikissa Schengen-maissa. Tältä osin Suomi pitää
perusteltuna myös muiden biometristen tunnisteiden kuin sormenjälkien käytön
selvittämistä. Samalla palautusten on toimittava tehokkaasti, tällä on merkittävä
signaalivaikutus myös ihmishenkien pelastamisen näkökulmasta.

Komission esittämät kontribuutiot toimivaltaisten EU-virastojen tukioperaatioihin, joilla
parannetaan rajavalvontaa tai tuetaan paineiden alla olevien järjestelmien toimivuutta
EU-lainsäädännön mukaisesti, tukevat sitä, että solidaarisuustoimet ovat kestävällä
pohjalla. Suomi on osallistunut ja osallistuu myös jatkossa Frontexin ja EASOn
tukitoimiin Välimerellä konkreettisesti, kalusto-, henkilöstö- ja asiantuntijaresursseilla.

2. Neljä pilaria muuttoliikkeen paremmaksi hallinnoimiseksi:

2.1. Laittomaan muuttoliikkeeseen johtavien yllykkeiden vähentäminen

Suomi katsoo, että kestävimmät ratkaisut myös Välimeren tilanteeseen saadaan
vaikuttamalla ongelmien alkulähteillä eli lähtö- ja kauttakulkumaissa. EU voi
kehitysyhteistyöllään vaikuttaa lähtömaiden olosuhteiden parantamiseen. Kriisien
ratkaisemiseksi EU:n tulisi kuitenkin panna kaikki ulkopoliittiset keinonsa tehokkaasti
käyttöön. Muuttoliikeasioita tulisi priorisoida EU:n ulko-, turvallisuus- ja
kehityspolitiikassa, ja yhteistyötä kolmansien maiden kanssa vahvistaa kaikilla
yhteiskuntien vakauteen ja turvallisuuteen vaikuttavilla sektoreilla.

3(13)

Kaiken kolmasmaayhteistyön lähtökohtana tulee olla muuttajien ihmisoikeuksien
täysimääräinen turvaaminen ja kunnioittaminen kansainvälisten velvoitteiden mukaisesti.
Erityisesti haavoittuvimmassa asemassa olevien kuten naisten, lasten ja vähemmistöihin
kuuluvien oikeuksiin tulee kiinnittää huomiota. Muuttoliikkeeseen liittyviä positiivisia
vaikutuksia ja haasteita tulisi arvioida järjestelmällisesti kehitysyhteistyötoimien
suunnitteluprosesseissa.

Ihmissalakuljettajien ja -kauppiaiden torjuminen

Ihmissalakuljetukseen ja – kauppaan on puututtava lisäämällä yhteistyötä EU:n
virastojen, jäsenmaiden ja kolmansien maiden välillä. Suomi kannattaa komission
esittämiä käytännön toimia, joilla voidaan estää ja vaikeuttaa ihmissalakuljettajien
toimintaa ja estää alusten lähtö. Operatiivista yhteistyötä ja tiedonvaihtoa on
vahvistettava jäsenvaltioiden ja virastojen (mm. Europol, Frontex, Eurojust) kesken sekä
lähtömaiden kanssa hyödyntäen olemassa olevaa toimintapoliittista sykliä.
Ihmissalakuljettajien toimintaan sosiaalisessa mediassa on myös puututtava päättäväisesti
ja konkreettisesti. Suomi kannattaa myös Europolin johtaman JOT MARE -operaation
(joint maritime information operation) vahvistamista.

Paluu

Suomi kannattaa lämpimästi EU:n paluupolitiikan vahvistamista edelleen.
Takaisinottosopimusten solmimista keskeisten alkuperämaiden kanssa tulisi lisätä. Tulee
varmistaa EU:n olemassa olevien takaisinottosopimusten soveltaminen ja tukea
yhteistyötä paluu- ja takaisinottoasioissa EU:ssa sekä EU:n ja keskeisten maiden välillä
keskittyen käytännön yhteistyöhön. Paluupolitiikan tulisi selkeästi noudattaa non-
refoulement -periaatetta, jonka mukaan ketään ei saa palauttaa alueelle, jossa häntä uhkaa
kuolemanrangaistus, kidutus tai muu epäinhimillinen tai ihmisarvoa loukkaava kohtelu.

Suomi kannattaa Frontexin roolin vahvistamista palautusoperaatioissa.

2.2. Ihmishenkien säästäminen ja ulkorajojen turvaaminen

Suomi tukee Frontexin roolin ja resurssien kasvattamista sekä EU:n
rannikkovartiostoyhteistyön kehittämistä.

Suomi katsoo, että EU:n yhdennetyn rajaturvallisuuden (IBM) konsepti tulee päivittää
IBM-strategiaksi ja sen implementointia ohjaavaksi IBM-käsikirjaksi. Työn avulla
voidaan yhteisesti määritellä EU:n rajaturvallisuutta koskevat unionin standardit.
Päivitetty IBM-strategia ja käsikirja tulisi ottaa tehokkaasti ja yhtenäisellä tavalla
käyttöön jäsenvaltioissa.

Lisääntyvän liikkuvuuden mahdollistamiseksi ja rajat ylittävän rikollisuuden estämisen
edistämiseksi Euroopan parlamentin ja Neuvoston tulisi päästä mahdollisimman pian
sopimukseen Älykkäät rajat -paketista. Jäsenvaltioille ja eu-LISAlle tulee osoittaa
riittävästi resursseja Entry-Exit -järjestelmän ja rekisteröityjen matkustajien ohjelman
ottamiseksi operationaaliseen käyttöön suunnitellusti vuosien 2019-2020 aikana.

Suomi tukee EU:n toimia vahvistaa kolmansien maiden rajavalvontakapasiteetteja.

4(13)

2.3. Vahva yhteinen turvapaikkapolitiikka

Yhteinen eurooppalainen turvapaikkajärjestelmä

Suomi kannattaa yhteisen eurooppalaisen turvapaikkalainsäädännön toimeenpanon
entistä tehokkaampaa seurantaa. On tärkeää, että EU-säädökset saatetaan osaksi
jäsenmaiden kansallista oikeutta ja niitä sovelletaan yhdenmukaisesti.

Suomi suhtautuu myönteisesti siihen, että turvapaikkamenettelyyn liittyvät
väärinkäytökset nostetaan keskustelun kohteeksi. Turvapaikkamenettelyyn liittyvien
väärinkäytösten osalta Suomi katsoo, että voimassa olevan yhteisen eurooppalaisen
turvapaikkajärjestelmän kaikki välineet tulisi ottaa tehokkaasti käyttöön. Suomi
kannattaa ohjeiden laatimista turvapaikkamenettelyn väärinkäytön torjumiseksi.

Suomi ei näe tarvetta yhteisen eurooppalaisen turvapaikkalainsäädännön uudistamiseen
lähitulevaisuudessa, koska viimeisiä toisen vaiheen säädöksiä vasta saatetaan osaksi
jäsenmaiden kansallista oikeutta. Asiaa voidaan tarkastella pitkällä aikavälillä
soveltamiskokemusten ja arvioinnin pohjalta. Suomi pitää keskustelua
turvapaikkapäätösten vastavuoroisesta tunnustamisesta ennenaikaisena. Asiaan voidaan
palata, kun turvapaikkapäätöksenteko EU:ssa on yhtenäistä.

Dublin-järjestelmä

Suomessa ei ole havaittu tarpeita perustavaa laatua oleviin muutoksiin järjestelmässä.
Kannatamme järjestelmän arviointia ja olemme valmiita tarkastelemaan siltä pohjalta
tehtäviä parannusehdotuksia. Jäsenvaltioiden Dublin-virkamiesten yhteistyön
vahvistaminen luomalla verkosto EASOn yhteyteen on kannatettavaa.

2.4. Uuden laillisen muuttoliikkeen politiikka

Laillisessa maahanmuutossa ensisijaista on nykyisen lainsäädännön tehokas
toimeenpano. Suomi suhtautuu myönteisesti erityisosaajadirektiivin (ns. Blue Card-
järjestelmä) tarkistamisen ja modernisoinnin tutkimiseen.

Laillisen muuttoliikkeen ja viisumipolitiikan parempi hallinta

Suomi kannattaa myös keskustelun jatkamista EU:n taloudellisen kasvun ja
kilpailukyvyn sekä muuttoliikkeen välisistä yhteyksistä samoin kuin näihin liittyvien
tärkeiden politiikoiden roolista, kuten työllisyys-, kotoutumis-, koulutus- sekä sosiaali- ja
terveyspolitiikoista. Suomi suhtautuu uuden "Touring-viisumin" käyttöönottoon
varauksellisesti, koska sen käytön valvonta olisi hyvin hankalaa. Säännöllisesti
matkustavien henkilöiden matkoja voidaan edistää viisumivapaussopimuksin tai erilaisin
viisumihelpotuksin, kunhan on olemassa riittävät takuut takaisinottosopimusten,
viisumisäännöstöön sisältyvien lykkäämislausekkeiden, monitorointimekanismien ym.
muodossa. Yleisesti Suomi kannattaa hyvää yhteistyötä viranomaisten kesken viisumi-
ja muuttoliikeasioissa, sekä sujuvaa tiedonvaihtoa Schengen-maiden välillä. Toimiva
järjestelmä mahdollistaa enemmän joustavuutta säännöllisiä vierailijoita kohtaan. VIS-
järjestelmä yksin ja myöhemmin yhdessä Entry-exit- ja RTP-järjestelmien kanssa auttaa
edistämään säännöllisiä lyhyen aikavälin vierailuja ja estämään laitonta muuttoliikettä.

On ilmeistä, että työvoiman maahanmuuttosäännösten harmonisointi on johtanut
toisistaan poikkeaviin käytännön vaikutuksiin eri jäsenvaltioissa. Tämä johtuu muun
muassa siitä, että työmarkkinoiden vetovoimaisuudet, maahanmuuton perinteet sekä

5(13)

työvoiman kysynnän ja tarjonnan dynamiikat ovat eri jäsenvaltioissa erilaisia.
Lupasääntelyn yhdenmukaistaminen ei tällöin välttämättä riitä tuottamaan
yhdenmukaisia vaikutuksia. Suomi esittääkin harkittavaksi, tulisiko harmonisoinnissa
jatkossa kiinnittää huomiota pelkän sääntelyn yhdenmukaistamisen sijaan myös
lopputuloksen yhdenmukaisuuteen eri jäsenvaltioissa.

Tehokas kotoutuminen

Strategiassa voisi näkyä paremmin EU-tasolla tehtävä kehittämistyö esim. EU:n
kotouttamisindikaattoreiden edelleen kehittäminen sekä EU-laajuisen kotouttamista
koskevan tutkimustoiminnan vahvistaminen. Lisäksi on tärkeää, että käytäntöjen ja
tietojen vaihtoon EU:n tasolla ja jäsenmaiden kesken on edelleen toimivat mekanismit ja
foorumit, jotka mahdollistavat jäsenmaiden kotouttamispolitiikan aktiivisen
kehittämistyön. Kotouttamisprosessin osalta on erityisen tärkeää tukea muun muassa
alkuvaiheen neuvontaa ja ohjausta, mahdollisuutta kielikoulutukseen, sekä osaamisen
tunnistamisen ja tunnustamisen varmistamista. Lisäksi pysyvämmin jäsenvaltioon
muuttavien kohdalla on tärkeää taata mm. mahdollisuus työnvälitykseen ja
työvoimapalveluihin, tuki yrittäjyyteen sekä lasten ja nuorten koulutus. Kotoutuminen ja
hyvä kotouttamispolitiikka on tärkeää yhdenvertaisuuden ja perusoikeuksien
näkökulmasta.

3. Keskustelu pitkän aikavälin toimenpiteistä:

Yhteisen eurooppalaisen turvapaikkajärjestelmän loppuun saattaminen

Suomi ei näe tarvetta EU:n turvapaikkalainsäädännön uudistamiseen näköpiirissä
olevassa tulevaisuudessa, kun viimeisiä toisen vaiheen säädöksiä vasta saatetaan osaksi
jäsenvaltioiden kansallista oikeutta. Uudistaminen voi olla tarpeen pitkällä aikavälillä
soveltamiskokemusten ja arvioinnin pohjalta.

Ajatukset turvapaikkapäätösten vastavuoroisesta tunnustamisesta ovat tällä hetkellä
ennenaikaisia. Asiaan voidaan palata siinä vaiheessa, kun turvapaikkapäätöksenteko
EU:ssa on yhtenäistä. Tällaisten asioiden selvittämisen aloittaminen laajojen piirien
keskustelulla lienee hyvä etenemistapa. Ottaen huomioon lähiaikojen haasteet,
voimavarojen kohdistaminen tällaiseen ei ole tällä hetkellä tarkoituksenmukaista.

Euroopan rajojen yhteinen valvonta (jaettu vastuu)

Suomi tukee jäsenmaiden välisen rajaturvallisuusyhteistyön tehostamista, Frontexin
roolin vahvistamista sekä rannikkovartiostoyhteistyön tiivistämistä. Suomi ei pidä
tarkoituksenmukaisena EU:n ylikansallisen rajavartiointijärjestelmän tai
rannikkovartiostotoimintojen kehittämistä.

Rajaturvallisuusjärjestelmän tulee tulevaisuudessakin perustua jäsenmaiden täyteen
vastuuseen niiden ulkorajoista, EU:n tukeen jäsenvaltioille sekä Frontexin ja muiden
virastojen koordinoiminaan jäsenmaiden väliseen yhteistyöhön ja solidaarisuuteen.
Euroopan rajavartiointijärjestelmästä (ESBG) tulisi kehittää Frontexin työkalu
jäsenmaiden tehokkaampaan tukemiseen.

Rannikkovartiostoyhteistyön tehostamisen tavoitteena tulee olla mm. synergioiden
hakeminen, resurssien yhteiskäyttö, tiedonvaihdon tehostaminen sekä hyvien käytäntöjen
vaihtaminen.

6(13)

Laillisen muuttoliikkeen uusi malli

Suomi suhtautuu myönteisesti siihen, että laillisen muuttoliikkeen kehittämiseen haetaan
uusia ideoita. Tarkemman kannanmuodostuksen kannalta tarvitaan kuitenkin laillisen
muuttoliikkeen uudesta mallista komissiolta tarkempaa tietoa.

Pääasiallinen sisältö

Komissio esittelee muuttoliikestrategiassa toimenpiteitä, joilla muuttoliikkeen
yhteiskunnallisiin vaikutuksiin voidaan vastata EU:ssa nyt ja tulevaisuudessa.
Strategiassa korostetaan tarvetta löytää Euroopan laajuisia ratkaisuja, koska jäsenvaltiot
eivät komission mukaan pysty yksinään vastaamaan muuttoliikkeeseen tehokkaasti. EU
tarvitsee uuden lähestymistavan, jossa käytetään kaikkia käytettävissä olevia politiikkoja
ja työkaluja. Strategiaan sisältyy sekä välittömiä toimenpiteitä humanitaaristen kriisien
varalle, että rakenteellisia toimia muuttoliikkeen paremmaksi hallitsemiseksi, kuin myös
muutamia pidemmän aikavälin toimenpiteitä.

Välittömät toimet

Komissio pitää tarpeellisena seuraavia välittömiä toimia:

1. Ihmishenkien pelastaminen merellä
2. Toimenpiteiden kohdistaminen rikollisiin salakuljettajaverkostoihin
 3. EU:n sisäiset siirrot
4. Uudelleensijoittaminen (yhteinen lähestymistapa suojelun antamiseksi sen tarpeessa
oleville siirtymään joutuneille henkilöille)
5. Kolmasmaayhteistyö muuttajavirtoihin vaikuttamiseksi ja
6. EU:n työkalujen käyttö etulinjassa olevien jäsenmaiden auttamiseksi

Komissio esittää näihin toimiin liittyen muun muassa seuraavia erityisiä lyhyen ja
keskipitkän aikavälin toimenpiteitä.

Ihmishenkien pelastamiseksi merellä komissio kolminkertaistaa Frontexin
yhteisoperaatioiden Tritonin ja Poseidonin budjetit. Esitys vuoden 2015 budjetin
muuttamiseksi on jo tehty ja vuotta 2016 koskeva esitys tullaan tekemään toukokuun
loppuun mennessä. Tritonia koskeva uusi toimintasuunnitelma esitellään toukokuun
loppuun mennessä.

Salakuljettajaverkostojen torjumiseksi komissio viittaa korkean edustajan esittämiin
vaihtoehtoihin sotilaallisen kriisinhallintaoperaation toteuttamiseksi, jotta salakuljettajien
käyttämiä aluksia voidaan tunnistaa, ottaa haltuun ja poistaa käytöstä kansainvälistä
oikeutta noudattaen. Lisäksi komissio korostaa olemassa olevien tietojen käytön
parempaa hyödyntämistä salakuljettajien identifioimiseksi ja toimenpiteiden
kohdistamiseksi heihin. Salakuljettajien käyttöön soveltuvia aluksia tullaan myös
profiloimaan.

Välimeren tilanteen hoitamiseksi komissio ilmoittaa tiedonannossa esittävänsä
toukokuun loppuun mennessä unionin perussopimuksen 78.3 artiklan mukaisen
hätäjärjestelmän käyttöönottamista suojelun antamiseksi henkilöille, jotka ovat selvästi
kansainvälisen suojelun tarpeessa. Ehdotukseen tulee sisältymään väliaikainen
jakelumekanismi tällaisten henkilöiden jakamiseksi Euroopan tasolla tietyin perustein.
Tiedonannossa mainitut jakokriteerit ovat väestön koko, bruttokansantuote, aikaisemmat
turvapaikanhakijoiden ja kiintiöpakolaisten määrät sekä työttömyysaste.

7(13)

Tämän lisäksi EU tarvitsee komission mukaan myös pysyvän järjestelmän suuria
turvapaikanhakija- ja pakolaisvirtoja koskevan vastuun jakamiseksi jäsenmaiden kesken.
Tämän vuoksi komissio aikoo vuoden 2015 loppuun mennessä ottaa käsittelyyn
pakollisen ja automaattisen siirtojärjestelmän selvästi suojelun tarpeessa olevien
henkilöiden uudelleensijoittamiseksi EU:n sisällä joukkopakotilanteissa. Ohjelmassa
tullaan ottamaan huomioon jäsenvaltioiden vapaaehtoisuuden pohjalta jo toteuttamat
toimet.

Komissio ilmoittaa myös antavansa toukokuun loppuun mennessä koko EU:n laajuista
uudelleensijoittamisohjelmaa koskevan suosituksen 20 000 UNHCR suojelun tarpeessa
olevaksi tunnistaman henkilön sijoittamiseksi jäsenvaltioihin. Jakokriteerit ovat samat
kuin sisäisiä siirtoja koskevassa esityksessä. Suomen osuus olisi 293 henkilöä eli 1,46 %.
Jäsenvaltioiden vapaaehtoisuuden pohjalta jo toteuttamat toimet otetaan myös huomioon
jakosuhteita määritettäessä. EU:n budjetista kohdistetaan tähän tarkoitukseen
ylimääräinen 50 miljoonan euron tuki vuosina 2015–2016. Tarvittaessa komissio aikoo
esittää myös sitovaa ja pakollista sääntelyä vuoden 2016 jälkeen. Komissio myös
kehottaa jäsenvaltioita hyödyntämään AMF-rahaston suomia mahdollisuuksia
uudelleensijoituspaikkojen lisäämiseksi kansallisiin ohjelmiin, sekä hyödyntämään
kaikkia muita laillisia väyliä, joita suojelun tarpeessa olevat henkilöt voivat käyttää
(kuten humanitaariset oleskeluluvat ja perheenyhdistämissäännöt).

Komissio ja Euroopan ulkosuhdehallinto toteuttavat muuttovirtoja koskevia toimenpiteitä
lähtö- ja kauttakulkumaissa myös alueellisten kehitys- ja suojeluohjelmien kautta sekä
perustamalla Nigeriin pilottina monitoimikeskuksen vuoden loppuun mennessä
yhteistyössä IOM:n, UNHCR:n ja Nigerin viranomaisten kanssa. Maahanmuutosta
tehdään myös erityinen osa yhteisen turvallisuus- ja puolustuspolitiikan (YTPP) jo
käynnissä olevia tehtäviä esimerkiksi Nigerissä ja Malissa. Maltalla järjestetään syksyllä
tähän asiaan liittyvä huippukokous. Kolmansissa maissa toteuttavat toimet liittyvät
läheisesti näitä maita koskeviin laajempiin vakauden luomiseen liittyviin poliittisiin
aloitteisiin.

Komissio ottaa käyttöön uuden Hotspot -lähestymistavan, jonka puitteissa EASO,
Frontex ja EUROPOL työskentelevät etulinjan jäsenvaltioissa tunnistaakseen,
rekisteröidäkseen ja ottaakseen sormenjäljet alueelle saapuvista muuttajista nopeasti.
Komissio osoittaa 60 miljoonaa euroa lisää hätärahoituksen, mukaan lukien erityisten
paineiden alla olevien jäsenvaltioiden vastaanotto- ja terveydenhoitojärjestelmän
tukemiseen.

Neljä pilaria muuttoliikkeen paremmaksi hallinnoimiseksi

Komission mukaan Eurooppa tarvitsee välittömien hätätoimenpiteiden lisäksi myös
rakenteellisia toimia. Komissio esittää strategiassa neljän eri tason toimenpiteitä reilun,
päättäväisen ja realistisen EU-muuttoliikepolitiikan toteuttamiseksi. Nämä neljä tasoa
ovat:

- laittomaan muuttoliikkeeseen johtavien yllykkeiden vähentäminen,
- ihmishenkien säästäminen ja ulkorajojen turvaaminen,
- vahva yhteinen turvapaikkapolitiikka, joka ottaa huomioon Euroopan velvollisuuden
suojella suojelun tarpeessa olevia ja
- uuden laillisen muuttoliikkeen politiikka.

8(13)

Muuttoliikkeen syihin puututaan kolmansissa maissa jatkossakin olemassa olevien
yhteistyömuotojen lisäksi muun muassa EU:n lähetystöjen ja maahanmuuttoalan
yhteyshenkilöiden avulla. Muuttoliike tulee tunnistaa yhdeksi aktiivisen EU:n
ulkopolitiikan pääalueeksi. Komissio mainitsee Turkin kanssa toteutetut toimet
esimerkkinä hyvästä yhteistyöstä. Komissio pitää tärkeänä EU:n ulkoista
yhteystyöavustusta erityisesti kehitysyhteistyön osalta.
Yhteistyö kolmansien maiden kanssa on tärkeää salakuljettajien ja ihmiskauppiaiden
torjumiseksi. Komissio ilmoittaa tiedonannossa antavansa toukokuussa 2015
toimintasuunnitelman salakuljettajien torjumiseksi. EU:n virastot voivat auttaa
jäsenvaltioiden viranomaisia toimenpiteiden tehostamisessa salakuljettajia vastaan.
Komissio aikoo parantaa olemassa olevaa EU-sääntelyä ihmissalakuljetusta ja siitä
hyötyviä henkilöitä vastaan. Komissio aikoo myös toteuttaa toimenpiteitä
työnantajasanktiodirektiivin täytäntöönpanon ja soveltamisen tehostamiseksi.

Komission mukaan tulee varmistaa, että kolmannet maat täyttävät velvollisuutensa ottaa
omia kansalaisiaan takaisin. EU tulee auttamaan kolmansia maita toteuttamaan
velvollisuutensa tässä suhteessa tarjoamalla erilaisia tukitoimia.

Komissio aikoo monitoroida paluudirektiivin soveltamista jäsenmaissa. Paluuta koskevan
käsikirjan käyttöönotto tulee myös tukemaan jäsenvaltioita. Frontexin säädöspohjaa
muutetaan sen roolin vahvistamiseksi paluuasioissa.

Rajavalvonnan avaintoimenpiteitä ovat Frontexin roolin ja kapasiteetin vahvistaminen,
unionin standardien luominen vuoden 2016 aikana rajatoiminnan hallinnoimiseksi, EU-
koordinaation vahvistaminen rannikkovalvontatoimien osalta, alkuvuodesta 2016
annettava esitys Älykkäät rajat -konseptin tarkistamiseksi sekä kolmansien maiden
kapasiteetin vahvistaminen niiden omien rajojen hallinnoimiseksi.

Yhteistä turvapaikkajärjestelmää koskevina tärkeimpinä toimenpiteinä komissio pitää
uuden monitorointi- ja arviointijärjestelmän luomista sekä vastaanotto-olosuhteiden ja
turvapaikkamenettelyiden standardien parantamiseen tähtäävää ohjeistusta,
turvapaikkajärjestelmän väärinkäytön torjumisen ohjeistamista,
turvapaikkamenettelydirektiivin turvallista alkuperämaata koskevien säännösten
vahvistamista tällaisista maista tulevien hakijoiden hakemusten nopeaksi
käsittelemiseksi, muuttajien systemaattista identifiointia ja sormenjälkien ottamista
edistäviä toimia, useampien biometristen tunnisteiden käyttöönottamista Eurodac-
järjestelmässä sekä Dublin-säännöstön arviointia ja mahdollista muuttamista vuonna
2016.

Uuden laillisen muuttoliikkeen politiikan mallin tarkoituksena on pohtia sitä, että vaikka
työntekoon perustuvan kolmansien maiden kansalaisten maahanmuuton hallinta kuuluu
jäsenvaltioiden toimivaltaan, asiaa tulee pohtia myös yhteisestä Euroopan talouden
näkökulmasta. Komissio tulee tarkastelemaan lähemmin jonkinlaisen Euroopan laajuisen
"pooliin" perustamista. Ilmeisesti kyseessä olisi Euroopan laajuinen järjestelmä, johon
korkeasti koulutut kolmansien maiden kansalaiset voisivat etukäteen ilmoittaa
halukkuudesta työllistyä Euroopassa ja johon jäsenmaiden viranomaisilla ja työnantajilla
olisi pääsy. Näin helpotettaisiin ja joustavoitettaisiin kolmansien maiden rekrytointia ja
rekrytointi perustuisi jäsenmaan työmarkkinoiden todelliseen tarpeeseen.

Tärkeimpinä toimenpiteinä uuden laillisen muuttoliikepolitiikan osalta komissio pitää
sinistä korttia koskevan järjestelmän tarkistamista ja modernisointia, keskustelualustan
luomista taloudellisen muuttoliikkeen osapuolille, vahvempia toimenpiteitä
muuttoliikkeen ja kehityspolitiikan kytkemiseksi toisiinsa, kotouttamispolitiikkoja

9(13)

koskevan rahoituksen uudelleenpriorisointia sekä halvempia, nopeampia ja
turvallisempia rahansiirtopalveluita.

Pidemmän aikavälin toimenpiteet

Edellä mainittujen toimenpiteiden lisäksi komissio haluaa saada aikaan keskustelua
yhteisen eurooppalaisen turvapaikkajärjestelmän loppuun saattamisesta, Euroopan
rajojen jaetusta hallinnoinnista ja laillisen muuttoliikkeen uudesta mallista. Yhteistä
turvapaikkajärjestelmää koskevassa keskustelussa on tarkoitus käsitellä muun muassa
yhteistä turvapaikkasäännöstöä ja turvapaikkapäätösten vastavuoroista tunnistamista sekä
pidemmällä aikavälillä myös yhden turvapaikkapäätösprosessin luomista. Euroopan
rajojen yhteinen hallinnointi sisältäisi eurooppalaisen rajavartiointijärjestelmän lisäksi
uuden lähestymistavan EU:n rannikkovartiostotoimintaan. Laillisen muuttoliikkeen
uutena mallina komissio aikoo selvittää muun muassa "mielenkiinnon ilmaisua koskevan
järjestelmän" kehittämistä EU:ssa, joka mahdollistaisi EU-tasoisen koulutettujen
muuttajien luettelon luomisen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Kyseessä ei ole lainsäädäntöaloite.

Käsittely Euroopan parlamentissa

Muuttoliikestrategiasta on keskusteltu Euroopan parlamentin istunnossa 20.5.2015.

EP:n LIBE-valiokunta laatii parhaillaan oma-aloitemietintöä Välimeren tilanteesta ja
kokonaisvaltaisesta lähestymistavasta muuttoliikkeeseen. Raportööreinä toimivat Roberta
Metsola (EPP) ja Cecile Kyenge (S&D). Mietinnön on tarkoitus valmistua vuoden 2015
loppuun mennessä.

Kansallinen valmistelu

EU-ministerivaliokunta teki linjauksia 11.5. ylimääräisen Eurooppa-neuvoston
(23.4.2015) julkilausuman toimeenpanon käsittelystä.

EU-ministerivaliokunta 5.6.2015. E-kirje eduskunnalle 5.6.2015.

Asiaa on valmisteltu myös E6-jaoston kirjallisessa menettelyssä.

Eduskuntakäsittely

Eduskunnalle on annettu tietoja EU:n mahdollisesta sotilasoperaatiosta Välimerellä
laittoman maahantulon torjumiseksi sekä alueella toimivien
siviilikriisihallintaoperaatioiden (erityisesti EUCAP Sahel Nigerin) vahvistamisesta
(UTP 1/2015 vp, 13.5.2015).

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

Komission strategialla ei sinänsä ole välittömiä taloudellisia vaikutuksia.

10(13)

Strategiassa mainittujen yksityiskohtaisempien ehdotusten taloudelliset vaikutukset
tulevat erikseen arvioitaviksi siinä vaiheessa, kun ehdotukset on saatu ja niitä käsitellään.

Yleisesti voidaan kuitenkin todeta EU:n budjetin kannalta seuraavista seikoista:

Komissio on 13.5.2015 antanut muuttopaineisiin vastaamiseen liittyvän
lisätalousarvioesityksen (LTE) nro 5 vuoden 2015 talousarvioon (COM (2015) 241
final). Lisätalousarvioesitys (75,772 milj. euroa sitoumusmäärärahoja ja 69,652 milj.
euroa maksumäärärahoja) kattaa muutto- ja pakolaisvirtojen hallintaan tarkoitettujen
unionin varojen lisäämisen eteläisen Välimeren viimeaikaisten tapahtumien johdosta.
Lisämäärärahoja osoitetaan erityisesti Frontexille, turvapaikka-, maahanmuutto- ja
kotouttamisrahastolle ja sisäisen turvallisuuden rahastolle.

Komission esittää vuoden 2016 talousarvioesityksessään (COM(2015) 238 final ja
SEC(2015) 240 final) Välimeren muuttoliikepakettiin liittyen, että joustoinstrumentista
otettaisiin käyttöön 150 milj. euroa, jolla rahoitettaisiin väliaikaisia toimenpiteitä
turvapaikka-asioissa. Välimeren muuttoliikkeen vaatimat toimet, kuten Triton- ja
Poseiden-operaatioiden mandaatin laajennus, EU:n laajuinen asuttamissuunnitelma,
Frontexin ja EASOn vahvistaminen, vaativat komission vuoden 2016
talousarvioesityksen mukaan lisäresursseja; ehdotetut lisäykset olisivat 123,2 milj. euroa
sitoumusmäärärahoina ja 121,6 milj. euroa maksumäärärahoina.

EU:n talousarvioesityksiin otetaan erikseen kantaa omassa prosessissaan.

Muut asian käsittelyyn vaikuttavat tekijät

Muuttoliike on yksi komission kymmenestä prioriteetista. Muuttoliikestrategia on
komission kautensa alussa lupaama kokonaisvaltainen, pitemmän aikavälin strategia
muuttoliikekysymyksiin. Toisaalta se on vastaus Välimeren akuuttiin tilanteeseen.
Komissio aikaisti muuttoliikestrategian antamista Välimerellä huhtikuussa tapahtuneen,
noin 800 henkeä vaatineen hukkumisonnettomuuden vuoksi. Samalla suunnitellun
strategian painotuksia muutettiin siten, että sen alkuun otettiin välittömiä toimenpiteitä
koskeva osio.

Asiakirjat

Komission tiedonanto Euroopan muuttoliikestrategiasta COM(2015) 240 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Johanna Räty, sisäministeriö/MMO, johanna.raty@intermin.fi, puh.040 522 5070
Elina Johansson, sisäministeriö/MMO, elina.johansson@intermin.fi, puh. 050 456 0076
Mika Rytkönen, sisäministeriö/RVLE, mika.rytkonen@raja.fi, puh. 050 456 2617
Hannele Taavila, sisäministeriö/PO, hannele.taavila@intermin.fi, puh. 050 456 3393
Juha Mustonen, ulkoasiainministeriö/POL-10, juha.mustonen@formin.fi, puh.040 3563
782
Sebastian Gahnström, ulkoasiainministeriö/EUR-20, sebastian.gahnstrom@formin.fi,
puh. 050 433 9426
Kalle Kekomäki, sisäministeriö/KVY, kalle.kekomaki@intermin.fi, puh. 050 359 6996
Päivi Pietarinen, VNK, paivi.pietarinen@vnk.fi, puh. 050 464 6695

EUTORI-tunnus

11(13)

mailto:johanna.raty@intermin.fi
mailto:elina.johansson@intermin.fi
mailto:hannele.taavila@intermin.fi
mailto:juha.mustonen@formin.fi
mailto:sebastian.gahnstrom@formin.fi
mailto:kalle.kekomaki@intermin.fi
mailto:paivi.pietarinen@vnk.fi

EU/2015/0941

Liitteet

Viite

12(13)

Asiasanat kansainvälinen suojelu, laiton maahanmuutto, maahanmuutto, muuttoliike, rajavalvonta,
turvapaikka, viisumit

Hoitaa SM, UM

Tiedoksi EUE, OKM, OM, PLM, STM, TEM, TULLI, VNK

13(13)

