
Valtioneuvoston kanslia
Sisäministeriö

MUISTIO VNEUS2017-00737

21.11.2017

Asia
MUUTTOLIIKKEEN HALLINTA

Muuttoliikkeen hallintaan tarvitaan toimien kokonaisuus, jolla
muuttoliike-painetta voidaan kestävällä tavalla käsitellä ja
vähentää.

Muistiossa tarkastellaan toimia siten, että muuttoliikkeen
tehokkaassa hallinnassa edetään kolmansissa maissa
toteutettavista toimista (perimmäisiin syihin vastaaminen,
uudelleensijoittaminen pakolaisleireiltä) ulkorajavalvonnan
kautta kohti EU:n sisäisiä toimia (solidaarisuus ja vastuunkanto
poikkeustilanteessa, palauttaminen, Schengen-järjestelmä).

Jos ulkoisten toimien toteuttamisessa onnistutaan, tarve sisäisiin
toimiin vähenee.

Toimien lähtökohtana tulee olla ihmisoikeuksien täysimääräinen
turvaaminen ja kunnioittaminen kansainvälisten velvoitteiden
mukaisesti. Haavoittuvimmassa asemassa olevien oikeuksiin
tulee kiinnittää erityistä huomiota. Humanitaarisen tilanteen
parantaminen muuttoliikereittien varrella entistä tiiviimmässä
yhteistyössä kolmansien lähtö- ja kauttakulkumaiden sekä IOM:n,
UNHCR:n ja muiden keskeisten kansainvälisten toimijoiden
kanssa on tärkeää.

Vaikka paine muuttoliikereiteillä on helpottunut vuosiin 2015—
2016 verrattuna, muuttoliikevirtoja aikaansaavat
peruskysymykset ja niiden seuraukset eivät ole poistuneet.

1. PERIMMÄISIIN SYIHIN VASTAAMINEN

Muuttoliike liittyy ensisijaisesti niihin olosuhteisiin, jotka lähtömaissa tai -alueilla
vallitsevat: ilmastonmuutokseen, väestönkasvuun, konflikteihin ja kriiseihin,
ihmisoikeusloukkauksiin, väkivaltaan, työttömyyteen ja ylipäänsä
toimeentulomahdollisuuksien puuttumiseen.

EU:hun ja Suomeen kohdistunee myös tulevina vuosina merkittävä
muuttoliikepaine. Erityisesti Afrikan muuttoliikevirrat jatkunevat. Nykyisin
taloudellisista syistä liikkeelle lähteneiden osuus Afrikasta EU:hun saapuvista on
huomattava.

2(7)
Maailmassa on tällä hetkellä 66 miljoonaa maan sisäisesti siirtymään joutunutta
ja pakolaista. Pakolaisista 84 % oleskelee kehittyvissä maissa. Euroopan
lähialueilla ja Afrikassa pakolaisia on vajaat 11 miljoonaa.

Mitä lähemmäs EU:n aluetta saavutaan, sitä merkittävämpiä kustannuksia
muuttoliikkeen hallinnasta EU:n jäsenmaille aiheutuu. Apu tulisi antaa
mahdollisimman lähellä alkuperämaita. Muuttoliikettä hallitaan kestävimmin ja
tehokkaasti puuttumalla muuttoliikkeen perimmäisiin syihin. Näin voidaan
vähentää myös tarvetta lähteä liikkeelle taloudellisista syistä.

Muuttoliikkeen hoidossa on pyrittävä muuttoliikeyhteistyöhön ja –järjestelyihin
kolmansien kauttakulkumaiden kanssa. Näin on jo menetelty erityisesti Turkin ja
osittain Libyan kanssa sekä eräiden läntisen Pohjois-Afrikan maiden kanssa.

Kun EU:n muuttoliiketoimia rahoitetaan tällä hetkellä lukuisista eri lähteistä,
on tärkeää kehittää kokonaiskoordinaatiota eri rahoitusinstrumenttien
välillä, jotta päällekkäisyyksiä voidaan välttää ja toimintaa tehostaa.
Rahoituksen tuloksellisuuteen ja vaikuttavuuteen on kiinnitettävä erityistä
huomiota.

Muuttoliikkeen perimmäisiin syihin vastaaminen näkyy vahvasti Suomen
kehitysrahoituksessa. Suomi vaikuttaa määrätietoisesti siihen, että EU:n
kehitysrahoitusta kohdennetaan myös seuraavalla EU:n
rahoituskehyskaudella nykyistä enemmän muuttoliikkeen perimmäisiin
syihin vaikuttamiseen erityisesti Afrikassa ja Lähi-idässä.

Seuraavalla EU:n rahoituskehyskaudella muuttoliikkeen perimmäisiin syihin
vastaaminen on huomioitava paremmin EU:n kehityspolitiikassa. On
keskeistä, että kehitysrahoituksen maantieteellinen fokus on Afrikassa.

Laaditaan konkreettinen suunnitelma siitä, miten nämä Suomen tavoitteet
toteutuisivat tulevissa EU:n rahoituskehyksissä. Suunnitelma laaditaan
tammikuun 2018 loppuun mennessä. Lisäksi laaditaan muistio siitä, miten
muuttoliikkeen perimmäisiin syihin vaikutetaan kansallisella
kehitysyhteistyöllä.

2. UUDELLEENSIJOITTAMINEN PAKOLAISLEIREILTÄ

Suomen kokemusten mukaan uudelleensijoittaminen on toimiva järjestelmä,
mukaan lukien UNHCR:n ja IOM:n mukanaolo ja kansainvälisten
ihmisoikeusvelvoitteiden toteutuminen. Uudelleensijoittamisella voidaan
vähentää laittoman maahantulon painetta ja päästä hallitumpaan ja
ennakoitavampaan maahantuloon. Samalla voidaan auttaa kaikkein
haavoittuvimmassa asemassa olevia, esimerkiksi naisia ja lapsia.

Pakolaisleireiltä Suomeen uudelleensijoitettavat ovat UNHCR:n pakolaisiksi
katsomia henkilöitä, jotka Suomi on valinnut omaan pakolaiskiintiönsä. Pakolaiset
sijoitetaan leireiltä suoraan vastaanottaviin maihin, Suomessa suoraan kuntiin.
Turvallisuus- ja muut selvitykset sekä haastattelut tehdään jo leireillä.
Kansallisesti tämä vähentää kustannuksia ja helpottaa kotouttamista. Pakolaisten

3(7)
uudelleensijoittamisessa kansainvälisen suojelun tarpeen arviointi toteutetaan jo
ennen henkilön saapumista Suomeen.

Kolmansissa maissa oleskeleville, kansainväliseen suojeluun oikeutetuille
uudelleensijoittaminen on vaihtoehto spontaanille turvapaikanhaulle EU:sta.
Uudelleensijoittaminen voi olla osa muuttoliikeyhteistyötä kolmansien
kauttakulkumaiden kanssa, kuten jo esimerkiksi Turkin kanssa on toimittu.

Nykyisin uudelleensijoitettavien määrä on hyvin pieni suhteessa EU:hun
spontaanisti saapuneiden turvapaikanhakijoiden määrään. Esimerkiksi vuonna
2016 EU:hun saapui noin 1,2 miljoonaa turvapaikanhakijaa, kun pakolaisia
uudelleensijoitettiin hieman yli 14 000.

Uudelleensijoittamisessa ollaan EU:ssa etenemässä. Esimerkiksi vuonna 2014
uudelleensijoitettiin noin 6 500 pakolaista, 2015 yli 8 000 ja 2016 jo edellä
mainitut yli 14 000 pakolaista. Komissio on jatkokehittämässä jäsenmaiden
vapaaehtoisuuteen perustuvia EU:n laajuisia uudelleensijoittamistoimia ja niiden
rahoitusta.

Komissio antoi syyskuussa suosituksen, jolla tavoitellaan 50 000 pakolaisen
uudelleensijoittamista EU:hun lokakuun loppuun 2019 mennessä. Rahaa on
varattu 500 miljoonaa euroa siten, että uudelleensijoitettavista maksetaan 6 000
euron kertakorvaus henkilöltä tai korotettu 10 000 euroa silloin, kun kohdennus
on komission määrittelemien muun muassa alueellisten prioriteettien mukainen.
Ohjelma on vapaaehtoinen ja jäsenmaiden tulee ilmoittaa uudelleensijoitettavien
määrät lokakuun aikana. Prioriteetteina ovat muun muassa syyrialaispakolaiset
Turkista sekä Afrikan maat keskisen Välimeren reitin varrella.

Elinolosuhteita pakolaisleireillä tulee edellä kohdassa 1 mainittua rahoitusta
hyväksi käyttäen parantaa siten, että kotiinpaluun odottamisesta leireillä
tulee entistä varteenotettavampi vaihtoehto. Suomella on tarjota leirien
olosuhteiden kohentamiseen muun muassa asiantuntija-apua eri
sektoreilta.

Jotta uudelleensijoittamisella voitaisiin ainakin osittain korvata spontaania
turvapaikanhakua, tulisi uudelleensijoittamisen olla laajemmin käytetty
EU:n politiikan väline.

Suomen etujen mukaista on, että kiintiöpakolaisten uudelleensijoittaminen
EU:ssa laajenee ja vakiintuu siten, että yhä useampi jäsenmaa osallistuu
uudelleensijoittamiseen. Tämän myötä ja kun muuttoliikkeen hallinnan
keskeiset toimet (ulkorajavalvonta, Dublin-järjestelmä ja palautukset) ovat
tehokkaassa käytössä ja laiton muuttoliike EU:hun on paremmin
hallinnassa, myös Suomella on omalta osaltaan valmius siihen, että
uudelleensijoittamisen käyttöä lisätään ja siitä tehtäisiin pääasiallinen keino
saada kansainvälistä suojelua EU:sta. Tämän myötä tavoite on, että
turvapaikanhakijamäärät EU:ssa vähenevät ja samalla kansainvälisen
suojelun tarpeen arvioinnin painopiste siirtyy lähemmäs lähtö- ja
kauttakulkumaita.

3. ULKORAJAVALVONTA

4(7)

Tehokas ulkorajavalvonta on muuttoliikkeen hallinnassa keskeistä. Se
mahdollistaa puuttumisen laittomaan maahantuloon sekä ihmissalakuljetukseen
ja –kauppaan. Laittomasti EU:n alueelle pyrkivät otetaan kiinni, tunnistetaan ja
rekisteröidään. Edelleen liikkumista rajoitetaan ja kansainvälisen suojelun tarve
arvioidaan nopeasti. Ulkorajavalvontaa täydennetään Schengen-alueella
tehtävällä ulkomaalaisvalvonnalla.

Viime aikoina EU:ssa on sovittu kattavista toimista erityisesti ihmishenkien
pelastamiseksi merellä, keskisen Välimeren reitin muuttoliikkeen hallitsemiseksi
ja Italian tukemiseksi. Myös yksittäiset jäsenmaat ja pienemmät jäsenmaiden
ryhmät ovat tehneet työtä paineen helpottamiseksi. Osana toimenpiteitä Italia
valmisteli heinäkuussa 2017 yhteistyössä kansalaisjärjestöjen kanssa
toimintaohjeistuksen meripelastusta keskisellä Välimerellä antaville
kansalaisjärjestöille. Suomi on pitänyt yhteistyön selkeyttämistä keskisellä
Välimerellä hyvänä ja tuki ohjeistuksen laatimista.

Ulkorajavalvontaa EU:ssa on tehostettu perustamalla eurooppalainen raja- ja
merivartiosto. Jäsen-maan rajaturvallisuutta ja sen mahdollisia haavoittuvuuksia
arvioidaan EU-tasolla ja tarvittaessa jäsenmaa voidaan velvoittaa
vastaanottamaan rajavalvonta-apua jopa vastoin sen omaa näkemystä.
Jäsenmailla on velvollisuus lähettää rajavartijoita ja kalustoa toisen jäsenmaan
avuksi, jos ulkorajaan kohdistuu suhteeton paine. Jäsenmaat ovat asettaneet tätä
varten käyttöön 1 500 rajavartijan nopean toiminnan reservin ja kalustopoolin.
Euroopan raja- ja merivartiovirasto (Frontex) koordinoi apua.

On luotu järjestelmä, jolla EU:n ulkorajoja voidaan tehokkaasti valvoa. Nykyisessä
tilanteessa EU:n ulkorajavalvonta on toiminut. Itäisen Välimeren reitti on lähes
tyrehdytetty. Keskisen Välimeren reitti on saatu paremmin hallintaan ja
tulijamäärät ovat vähentyneet merkittävästi. Läntisen Välimeren reittiin on
puututtu jo aiemmin perimmäisiin syihin vaikuttamalla. Muuttoliiketilanteen
kehittymiseen liittyy kuitenkin merkittäviä epävarmuustekijöitä.

Tehostetaan edelleen EU:n ulkorajavalvontaa ja varmistetaan, että se toimii
myös kriisitilanteessa.

Tähän kuuluvat laittomasti EU:n alueelle pyrkivien kiinniotto, tunnistaminen
ja rekisteröinti, edelleen liikkumisen rajoittaminen ja kansainvälisen
suojelun tarpeen nopea arviointi. Toimia ihmissalakuljetuksen ja –kaupan
sekä niiden seurannaisilmiöiden torjumiseksi tulee tehostaa.

On tärkeää, että meripelastus Välimerellä toimii. Etenkin keskisen
Välimeren reitillä on varmistettava, että meripelastustoiminnassa
keskitytään sen perimmäiseen tarkoitukseen ja noudatetaan
täysimääräisesti siihen liittyvää sääntelyä ja toimintaohjeistusta.

4. SOLIDAARISUUS JA VASTUUNKANTO POIKKEUSTILANTEESSA

EU:n yhteisen turvapaikkajärjestelmän uudistaminen on laaja, usean
säädösehdotuksen kokonaisuus. Turvapaikkajärjestelmän uudistuksen keskeinen
tavoite on järjestelmän parempi kriisinkestävyys. Muutoksilla tehostetaan

5(7)
turvapaikkamenettelyä, jotta kansainvälisen suojelun tarve voidaan arvioida
nykyistä yksinkertaisemmin ja nopeammin. Mahdollisuuksia järjestelmän
väärinkäytöksiin vähennetään ja turvapaikanhakijoiden edelleen liikkumista
rajoitetaan. Osana järjestelmän kokonaisuudistusta ehdotetaan poikkeukselliseen
kriisitilanteeseen ennalta sovittua mekanismia, jolla muuttoliikepaineen kohteeksi
joutunutta jäsenmaata autettaisiin tukitoimin.

Uudistettaessa EU:n yhteistä turvapaikkajärjestelmää tulee
turvapaikkamenettelyä tehostaa, jotta kansainvälisen suojelun tarve
voitaisiin arvioida nykyistä yksinkertaisemmin ja nopeammin. Osana
kehittämistyötä voitaisiin tarkastella myös kokonaisvaltaisempia
uudistusvaihtoehtoja turvapaikkamenettelyn tehostamiseksi.

Jatkossakin normaaliolosuhteissa lähtökohtana on, että Dublin-järjestelmä
perustuu ensimmäisen tulomaan vastuuseen.

Jos muuttoliiketilanteen kriisiytyminen uhkaa EU:ta kaikista edellä
mainituista toimista huolimatta, tulee tällaisessa poikkeustilanteessa olla
käytettävissä ennalta sovitut keinot, joilla tilanne saadaan nopeasti ja
tehokkaasti takaisin hallintaan.

Suomen on turvattava etunsa varauduttaessa tilanteeseen, jossa olemme
EU:n läpi kulkevien muuttoliikevirtojen viimesijainen kohdemaa tai
ensimmäinen tulomaa.

Ylivoimaisen muuttoliikepaineen kriisitilanteessa, kun ennalta määritellyt
kynnykset on ylitetty, etsitään ratkaisua tilanteeseen ensi sijassa
vapaaehtoisesti.

Hallitusohjelmassa todetaan, että turvapaikanhakijoiden EU:n sisäiset siirrot
perustuvat jäsenvaltioiden vapaaehtoisuuteen.

Suomi kantaa oman vastuunsa edellyttäen, että kaikki jäsenvaltiot
osallistuvat taakanjakoon myös ottamalla vastaan turvapaikanhakijoita
muista jäsenvaltioista. On huomioitava, että päättyneellä ohjelmakaudella
Suomi kantoi vastuunsa, samalla kun osa jäsenvaltioista ei ottanut
turvapaikanhakijoita lainkaan, mikä vie pohjan taakanjaon toiminnalta.
Mikäli uusi kriisimekanismi luodaan, tulee Suomen ja muiden jäsenmaiden
aiemmin suorittamat siirrot ottaa huomioon.

Jotta yhdessä ennalta sovittuja sääntöjä jatkossa noudatettaisiin,
järjestelmään on luotava seuraamukset, jotka ovat taloudellisilta
vaikutuksiltaan riittävän merkittävät täytäntöönpanon varmistamiseksi.

Neuvoteltaessa solidaarisuudesta on Suomen etujen takaamiseksi tärkeää
asemoitua siten, että Suomi on vaikuttamassa neuvotteluissa
tavoitteittensa saavuttamiseksi.

5. PALAUTTAMINEN

6(7)
Palauttamisaste EU-tasolla on tällä hetkellä alhainen (kokonaisaste noin 36 % ja
vielä huomattavasti alhaisempi, jos huomioon ei oteta Itäisen kumppanuuden
maita ja Länsi-Balkania). Uskottava maahanmuutto- ja turvapaikkajärjestelmä
edellyttää palauttamisasteen nostoa.

Yhteisen eurooppalaisen turvapaikkajärjestelmän kehittämisessä keskeinen osa
on niin kutsuttujen yhteisten turvallisten maiden listojen luominen, jolloin näistä
maista tulevien turvapaikkahakemukset jätettäisiin lähtökohtaisesti tutkimatta ja
pyrittäisiin nopeaan käännyttämiseen. Tällä on tarkoitus nopeuttaa ja tehostaa
palauttamista sekä antaa signaali EU:n ulkopuolelle.

Suomi on aiemmin täytäntöönpannut palauttamispäätökset hyvin verrattuna
muihin maihin. Tilanne on kuitenkin muuttunut turvapaikanhakijamäärien
kasvettua ja lähtömaiden kieltäytyessä osittain ottamasta takaisin omia
kansalaisiaan. Paluujono kasvaa.

EU:n takaisinottosopimukset kolmansien maiden kanssa ovat keskeinen väline
palautusten edistämiseksi. Komissio neuvottelee parhaillaan uusista
takaisinottosopimuksista useiden maiden kanssa. Suomella on mahdollisuus
solmia takaisinottosopimuksia sellaisten maiden kanssa, joiden osalta EU:lla ei
ole sopimusta. Sopimusten rinnalla viranomaisyhteistyö ja palauttamista
helpottavat pöytäkirjat keskeisten lähtömaiden kanssa ovat osa toimia, joilla
maat voidaan saada sitoutumaan yhteistyöhön.

On välttämätöntä saada aikaan toimivat EU:n palautusjärjestelyt Suomelle
keskeisten kolmansien maiden, Afganistanin, Irakin ja Somalian, kanssa.

Kaikki relevantit EU:n politiikka-alat (kauppa, kehitys ja viisumi), sekä
positiiviset että negatiiviset kannustimet, on hyödynnettävä palautus- ja
takaisinottojärjestelyistä sopimisessa.

EU:n yhteinen turvallisten alkuperämaiden luettelo ja turvallisten
kolmansien maiden luettelo on hyväksyttävä mahdollisimman nopeasti ja
ellei tähän päästä, on kansallisella tasolla harkittava mahdollisuutta
määritellä se, mitkä ovat turvallisia maita.

6. SCHENGEN-JÄRJESTELMÄ

Euroopan turvallisuustilanne on muuttunut muuttoliikekriisin ja viimeaikaisten
terrori-iskujen myötä. Sisäiseen turvallisuuteen kohdistuvien uhkien torjunta
edellyttää EU:lta toimenpiteitä. Tilanteen vuoksi keskustelu Schengenin
kehittämisestä on vilkastunut. Komissio on ehdottanut sisärajavalvontaa
koskeviin säännöksiin muutoksia, jotka mahdollistavat aiempaa
pitkäkestoisemman valvonnan. Tämän vastapainoksi jäsenmailta edellytetään
tiivistä yhteistyötä sisärajavalvonnasta aiheutuvien haittojen minimoimiseksi.
Sisärajavalvonnasta koituu arvioiden mukaan kustannuksia ja muita merkittäviä
haittoja henkilöiden, tavaroiden ja palveluiden vapaalle liikkuvuudelle.

Edellä mainituissa muuttoliikkeen hallinnan toimissa Suomi varmistaa, että
vapaasta liikkuvuudesta saatavat hyödyt ovat jatkossakin mahdollisimman

7(7)
pitkälle Suomen, sen kansalaisten ja yritysten hyödynnettävissä. Suomi on
mukana Schengen-järjestelmän kehittämistä koskevissa keskusteluissa.

LIITTEET

Asiasanat oikeus- ja sisäasiat

Hoitaa OM, SM, UM

Tiedoksi EUE, STM, TEM, TULLI, VM, VNK

