
Valtioneuvoston kirjelmä eduskunnalle Euroopan komission ehdotuksesta Euroopan parla-
mentin ja neuvoston direktiiviksi kolmansien maiden kansalaisten maahantulon ja oleskelun
edellytyksistä korkeaa osaamistasoa vaativaa työtä varten (erityisosaajadirektiivi)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 7
päivänä kesäkuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
kolmansien maiden kansalaisten maahantulon ja oleskelun edellytyksistä korkeaa osaamista-
soa vaativaa työtä varten ja aiemman direktiivin 2009/50/EY kumoamiseksi sekä ehdotuksesta
laadittu muistio.

Helsingissä 1 päivänä syyskuuta 2016

Sisäministeri Paula Risikko

Erityisasiantuntija Elina Johansson

U 44/2016 vp

2

SISÄMINISTERIÖ MUISTIO EU/2016/1123
1.9.2016

EHDOTUS DIREKTIIVIKSI KOLMANSIEN MAIDEN KANSALAISTEN MAAHANTU-
LON JA OLESKELUN EDELLYTYKSISTÄ KORKEAA OSAAMISTASOA VAATIVAA
TYÖTÄ VARTEN SEKÄ AIEMMAN DIREKTIIVIN (2009/50/EY) KUMOAMISEKSI

1 Tausta

Komissio antoi 6 päivänä huhtikuuta 2016 tiedonannon Euroopan parlamentille ja neuvostol-
le: Euroopan yhteisen turvapaikkajärjestelmän uudistaminen ja laillisten maahanpääsyväylien
kehittäminen.

Tiedonannon pohjalta komissio antoi 7 päivänä kesäkuuta 2016 ehdotuksen KOM (2016) 378
(lopullinen) direktiiviksi kolmansien maiden kansalaisten maahantulon ja oleskelun edellytyk-
sistä korkeaa osaamistasoa vaativaa työtä varten sekä aiemman direktiivin 2009/50/EY ku-
moamiseksi (ns. erityisosaajadirektiivi).

Ehdotus on osa EU:n pyrkimyksiä luoda yhteinen, kokonaisvaltainen maahanmuuttopolitiikka
sekä erityisesti luoda uusi laillisen maahanmuuton politiikka. Lisäksi se kontribuoi EU:n kas-
vustrategiaan Eurooppa 2020 -prioriteettien mukaisesti. Tavoitteena on, että maahanmuuttopo-
litiikka heijastaisi paremmin EU:n työmarkkinatarpeita. Erityisosaajadirektiivin uudistus on
samalla osa laajempaa kokonaisuutta EU:n kilpailukyvyn parantamiseksi. Komissio samalla
tutkii tapoja houkutella ja tukea innovatiivisia yrittäjiä (kuten startup-yrittäjiä) kolmansista
maista, jotka voisivat edistää EU:n talouskasvua ja auttaa luomaan työpaikkoja. Komissio
aloittaa samalla myös ns. REFIT- arvioinnin voimassa olevan maahanmuuttolainsäädännön
toimivuudesta ja tuloksellisuudesta. Arvioinnilla tunnistetaan mahdolliset puutteet sekä pyri-
tään yksinkertaistamaan sääntöjä, jotka koskevat eri ryhmiin kuuluvien kolmansien maiden
kansalaisten oleskelua, työskentelyä tai opiskelua EU:ssa.

Vuonna 2009 annetun erityisosaajadirektiivin tavoitteena oli harmonisoida kolmansien maiden
kansalaisten maahantulon ja oleskelun ehtoja ja oikeuksia korkeaa pätevyyttä vaativaa työtä
varten. Sen oli tarkoitus lisätä EU:n kilpailukykyä ja taloudellista kasvua parantamalla EU:n
valmiuksia houkutella korkeasti koulutettuja erityisosaajia kolmansista maista. Tarkoitus oli
siten puuttua EU:n työmarkkinoilla esiintyviin työvoima- sekä osaamisvajeisiin. Direktiivi ei
ole kuitenkaan onnistunut vastaamaan sille asetettuihin tavoitteisiin, vaan siinä määritellyt
maahanpääsyn ehdot ovat osoittautuneet liian rajoittaviksi (mm. palkkakynnys on liian kor-
kea). Toisaalta se ei ole myöskään onnistunut tuomaan lisäarvoa EU:n sisäisen liikkuvuuden
kannalta.

Harmonisoinnin taso jäsenmaissa on jäänyt hyvin alhaiseksi ja nykytilanteessa useat jäsen-
maat (kuten Suomi) käyttävät kansallisia lupajärjestelmiään. Komission näkemyksen mukaan
nykytilanne voi kolmansien maiden kansalaisten näkökulmasta tarkasteltuna olla vaikeasel-
koinen.

Komission ehdotuksen tavoite on uudistaa EU:n sinistä korttia korvaten nykyiset kansalliset
rinnakkaisjärjestelmät EU:n laajuisella järjestelmällä, joka sen mukaan takaisi joustavamman

U 44/2016 vp

3

sekä yksinkertaisemman maahanpääsymenettelyn sekä parantaisi oikeuksia, kuten EU:n si-
säistä liikkuvuutta.

Tekemänsä kattavan vaikutustenarvioinnin pohjalta komissio on päätynyt antamaan ehdotuk-
sen täysin uudeksi direktiiviksi, sillä sen arvion mukaan ehdotetut muutokset ovat luonteeltaan
niin merkittäviä että direktiivin uudelleenlaadinta ei tullut kyseeseen.

2 Pääasial l inen s isältö

Yleiset säännökset

Kohde

Kohteen kuvaukseen tehdyt muutokset ovat luonteeltaan toimituksellisia. Mukaan on lisätty
viittaus myös sinisen kortin haltijan oikeuksiin, jolloin muotoilu on yhdenmukainen muiden
työvoiman maahanmuuttoa koskevien direktiivien kanssa (1 artikla).

Määritelmät

Merkittävimmät määritelmiin (artikla 2) ehdotetut muutokset ovat:

Korkeaa pätevyyttä vaativan työn määritelmä ehdotetaan muutettavaksi "korkeaa osaamista-
soa vaativaksi työksi = highly skilled employment". Komissio perustelee muutosehdotusta sil-
lä, että tulisi korostaa enemmän todellisia taitoja (joko tutkintotodistus tai ammattipätevyys)
(2 (b) artikla).

Komissio esittää, että jatkossa jäsenmaan olisi vaihtoehtoisena hyväksyttävä osoituksena kor-
keasta osaamistasosta korkea-asteen tutkintotodistuksen lisäksi ammattikokemus, jonka taso
on verrattavissa korkea-asteen tutkintoon. Tällä hetkellä ammattikokemuksen hyväksyminen
on jäsenmaalle valinnaista (2 (g) artikla).

Komissio ei esitä vaadittavaan koulutustasoon muutoksia, mutta se esittää lisättäväksi viitta-
ukset vaadittaviin ISCED- ja EQF- tasoihin, jotka ovat ISCED 2011 taso 6 ja EQF taso 6 (2
(h) artikla).

Artiklaan 2 (g) ehdotettuun muutokseen liittyen komissio ehdottaa, että ammattikokemuksen
(jonka taso on verrattavissa korkea-asteen tutkintoon) vaadittu kesto olisi jatkossa kolme vuot-
ta. Nykydirektiivissä jäsenvaltio on valinnaisena voinut hyväksyä viiden vuoden ammattiko-
kemuksen (2 (i) artikla).

Komissio esittää lisättäväksi yhtä, täysin uutta määritelmää: liiketoiminnan määritelmä. Tar-
vetta lisäykselle se perustelee epäselvällä nykytilanteella. Tarvitaan oikeusvarmuutta tilanteis-
sa, joissa siirrytään vapaan liikkuvuuden puitteissa toiseen jäsenmaahan. Tällä hetkellä on
epäselvää, millaista liiketoimintaa sinisen kortin haltija voi harjoittaa (2 (l) artikla).

Määritelmiin on lisätty myös kansainvälisen suojelun määritelmä, joka on sinänsä vakiintunut
määritelmä, mutta lisäys johtuu soveltamisalan laajennuksesta (2 (m) artikla).

U 44/2016 vp

4

Soveltamisala

Komissio esittää merkittäviä muutoksia direktiivin soveltamisalaan (artikla 3).

Komissio esittää laajennusta soveltamisalaan. Se ehdottaa, että kansainvälistä suojelua saanei-
den poissuljennasta luovuttaisiin. He voisivat jatkossa hakea sinistä korttia rinnakkaiseksi lu-
vaksi (artikla 3.2 (a) ja (b)).

Komissio esittää merkittävää muutosta nykydirektiiviin eli jatkossa jäsenvaltioiden ei olisi
mahdollista myöntää kansallisia erityisosaajan oleskelulupia (artikla 3.4). Suomessa on tällä
hetkellä käytössä kansallinen erityisasiantuntijan oleskelulupajärjestelmä. Ulkomaalaislain 77
§ 1 momentin 1 kohdan mukaan muu oleskelulupa ansiotyötä varten myönnetään ulkomaalai-
selle, joka toimii yrityksen yli- tai keskijohdon tai erityisosaamista vaativissa asiantuntijateh-
tävissä. Em. pykälän mukaisina asiantuntijoina on vakiintuneesti pidetty esimerkiksi IT-alan
erityisosaajia, korkeakoulututkinnon suorittaneita jonkin erityisalan osaajia, yliopistotason
kieltenopettajia ja professoreita tai muita korkeakoulututkinnon suorittaneita, jotka tulevat
vaativiin kyseistä tutkintoa edellyttäviin tehtäviin. Erityisosaamista arvioitaessa huomioidaan
mm. työn vaatima erityinen koulutus tai työssä hankittu erityispätevyys, asiantuntijatehtävien
laatu sekä työstä maksettava palkka. Vaadittavaksi palkkakynnykseksi on muodostunut 3 000
€ (brutto, luontoisedut ja päivärahat mukaan lukien). Suomessa myönnetään kansallisia eri-
tyisasiantuntijan oleskelulupia merkittävästi enemmän verrattuna myönnettyjen sinisten kort-
tien määriin. Vuonna 2014 Suomessa haettiin 8 ja myönnettiin 3 sinistä korttia. Kansallista
erityisosaajan oleskelulupaa haettiin puolestaan 1149 ja niitä myönnettiin 1120. Vuonna 2015
kansallista erityisasiantuntijan oleskelulupaa haettiin 983 ja niitä myönnettiin 985. Sinisiä
kortteja puolestaan haettiin 16 ja myönnettiin 15.

Suotuisammat säännökset

Suotuisampiin säännöksiin on tehty muutoksia. Komissio perustelee, että uuden direktiivieh-
dotuksen säännökset on pyritty laatimaan niin joustaviksi, etteivät suotuisammat säännökset
ole enää mahdollisia (artikla 4).

Maahantulon edellytykset

Maahantulon edellytyksiä koskeviin säännöksiin on tehty lukuisia, merkittäviä muutosehdo-
tuksia, joilla komissio pyrkii puuttumaan nykytilanteen ongelmiin.

Maahantulon perusteet

Artiklassa 5 säännellään niistä edellytyksistä, jotka sinistä korttia hakevan kolmannen maan
kansalaisen on täytettävä.

Komissio esittää, että hakijalta vaadittavan työsopimuksen kestoa voitaisiin laskea nykyisestä
12:sta 6 kuukauteen (artikla 5.1 (a)).

Komissio esittää myös, että palkkavaatimusta lasketaan nykytasosta (tällä hetkellä vähintään
1,5 x keskipalkka). Komissio esittää, että jatkossa palkkakynnys määriteltäisiin kansallisesti ja
se voisi vaihdella välillä 1-1,4 x keskipalkka (Eurostatin tilaston mukaan) (artikla 5.2). Tällä

U 44/2016 vp

5

hetkellä sinisen kortin palkkavaatimus on 1,5 x keskimääräinen bruttovuosipalkka eli vuonna
2016 Suomessa palkkaraja on 4 524 €.

Komissio esittää samalla, että työvoimapulasta kärsiville aloilla palkkakynnys olisi alhaisempi
(80 % jäsenvaltion valitsemasta yleisestä kynnyksestä) (artikla 5.4).

Vastavalmistuneille komissio esittää myös alempaa palkkakynnystä (80 % jäsenvaltion valit-
semasta yleisestä kynnyksestä) (artikla 5.5).

Maahan päästettävien henkilöiden lukumäärä (kiintiöt)

Komissio esittää, että kiintiöistä luovutaan. Nykydirektiivi on mahdollistanut jäsenvaltion
määritellä kiintiön, jolla on voitu säädellä maahan saapuvien erityisosaajien määrää. Kiintiöitä
ei ole kuitenkaan juurikaan hyödynnetty.

Hylkäämisperusteet

Komissio esittää, että jatkossakin mahdollisuus saatavuusharkintaan säilyy. Jatkossa se kui-
tenkin sallittaisiin vain poikkeustilanteissa esimerkiksi korkeasta työttömyydestä kärsivällä
alalla tai tietyllä maantieteellisellä alueella (artikla 6.2).

EU:n sininen kortti ja menettelyt

EU:n sininen kortti

Komissio pyrkii harmonisoimaan jäsenmaiden myöntämien sinisten korttien voimassaoloajan
pituutta, sillä nykytilanne on kirjava. Tällä hetkellä jäsenmaiden myöntämien lupien kesto
vaihtelee 1:stä - 4 vuoteen tai ne voi olla myönnetty työsopimuksen keston ajaksi +3 kuukaut-
ta.

Myönnetyn luvan standardipituutta ehdotetaan muutettavan harmonisoidummaksi. Komission
ehdotuksen mukaan jäsenmaan tulisi myöntää ensimmäinen sininen kortti vähintään 24 kuu-
kaudeksi tai vaihtoehtoisesti työsopimuksen keston ajaksi + 3 kuukautta. Jatkolupa tulisi puo-
lestaan aina myöntää vähintään 24 kuukaudeksi (artikla 8.2).

Komissio esittää lisättäväksi uusia artikloja koskien soveltamisalan laajentamista kansainvälis-
tä suojelua saaviin henkilöihin, ts. kansainvälistä suojelua saavalla olisi mahdollista hakea si-
nistä korttia rinnakkaiseksi luvaksi. Tällöin siniseen korttiin tulee merkitä asiasta huomautus.
Samoin mikäli kansainvälistä suojelua hakeva henkilö hakee sinistä korttia toisesta jäsenmaas-
ta, sinisen kortin myöntävän jäsenvaltion tulee merkitä tämä myönnettävään asiakirjaan (artik-
lat 8.3 ja 8.4).

Maahantuloa koskevat hakemukset

Komission esityksen mukaan myös jatkossa jäsenvaltio päättää siitä, kuka hakemuksen voi
laittaa vireille. Jäsenmaa voi päättää, että hakemuksen voi laittaa vireille joko kolmannen
maan kansalainen itse tai työnantaja. Jäsenmaa voi myös valita vaihtoehdon, että em. tahoilla
molemmilla on mahdollisuus hakemuksen vireille laittamiseen (artikla 9).

U 44/2016 vp

6

Menettelylliset takeet

Esityksessä ehdotetaan hakemuksen enimmäiskäsittelyaikaa lyhennettäväksi nykyisestä 90
vuorokaudesta 60 vuorokauteen. Komissio ehdottaa, että jäsenvaltioille tarjottaisiin jatkossa
mahdollisuus ottaa käyttöön tunnustettujen työnantajien järjestelmä (artikla 12), jolloin jäsen-
valtion tulee käsitellä hakemus 30 vuorokaudessa sen jättämisestä (artikla 10.1).

On huomattava, että jäsenvaltioille jää kuitenkin mahdollisuus poikkeuksellisissa tapauksissa
ja selkeästi perustelluista syistä lykätä päätöksen antamista vielä 30 päivällä. Tästä viiveestä
tulee informoida hakijaa ennen 60 vuorokauden määräajan päättymistä (artikla 10.2).

Lupamaksut

Komissio esittää lisättäväksi uutta artiklaa, jossa todetaan, että jäsenmaiden asettamat lupa-
maksut eivät saa olla tasoltaan suhteettomia (artikla 11).

Tunnustettujen työnantajien järjestelmä

Ehdotuksessa jäsenvaltioille tarjotaan vapaaehtoisena mahdollisuus ottaa käyttöön tunnustet-
tujen työnantajien järjestelmä. Tunnustetuilla työnantajilla on mahdollisuus nopeampaan ha-
kemuksen käsittelyyn (jäsenmaan viranomaisen on käsiteltävä hakemus 30 vuorokaudessa).
Jäsenmaa voi päättää toimenpiteistä, joilla se pyrkii estämään mahdolliset väärinkäytökset. Jä-
senmaan tulee huolehtia mahdollisten väärinkäytösten ehkäisystä ja tunnustetun työnantajan
asema voidaan peruuttaa, mikäli työnantaja ei ole täyttänyt direktiivin mukaisia velvoitteitaan
(artiklat 12.1, 12.2 ja 12.3).

Oikeudet

Pääsy työmarkkinoille

Komissio esittää, että jatkossa jäsenmaan olisi sallittava sinisen kortin haltijalle vapaa oikeus
vaihtaa työnantajaa sillä rajoituksella, että myös uuden työn on oltava korkeaa osaamistasoa
vaativa. Sinisen kortin haltijan on ilmoitettava työpaikan vaihdoksesta viranomaisille, jotta si-
nisen kortin ehtojen täyttyminen voidaan tarkistaa (artikla 13.1).

Komission esittää lisäystä, jonka mukaan jäsenmaiden olisi sallittava liiketoiminta työnteon
rinnalla. Sinisen kortin edellyttämän päätyön olisi jatkuttava, jotta maahantulon edellytykset
edelleen täyttyvät (artikla 13.2).

Perheenjäsenet

Komissio esittää, että jatkossa perheenyhdistäminen on myönnettävä yhtä aikaa sinisen kortin
kanssa, mikäli sitä on haettu samanaikaisesti (artikla 16.4).

EU:n sinisen kortin haltijalle myönnettävä EU:n alueella pitkään oleskelleen henkilön
asema

Komission esityksen mukaan sinisen kortin haltija voisi saada pitkään oleskelleen aseman jo
kolmen vuoden yhtäjaksoisen oleskelun jälkeen yhdessä jäsenvaltiossa (artikla 17.2).

U 44/2016 vp

7

Liikkuvuussäännökset

Liiketoiminta toisessa jäsenvaltiossa (lyhyet työmatkat)

Komissio esittää lisättäväksi artiklaa koskien oikeutta työntekoon lyhyillä työmatkoilla toiseen
jäsenvaltioon. Sinisen kortin haltija voi saapua ja oleskella toisessa jäsenmaassa 90 vuorokaut-
ta 180 vuorokauden ajanjakson sisällä tehdäkseen työtä. Direktiivissä esitetään, että toinen jä-
senvaltio ei saa vaatia tätä tarkoitusta varten muuta lupaa sinisen kortin lisäksi. Tällä halutaan
tuoda oikeusvarmuutta tilanteisiin, joissa sinisen kortin haltija on matkustanut toiseen jäsen-
valtioon lyhyelle työmatkalle Schengenin säännöstön nojalla vapaata liikkuvuutta hyödyntäen
ja on ollut epävarmuutta siitä, tarvitaanko lyhyeen työmatkaan oleskelulupaa (artikla 19.1 ja
19.2).

Sinisen kortin hakeminen toisessa jäsenvaltiossa

Komissio ehdottaa, että siirtyminen toiseen EU-jäsenvaltioon olisi mahdollista jo 12 kuukau-
den jälkeen ja 6 kuukauden jälkeen siirryttäessä toisesta jäsenvaltiosta kolmanteen (nyt siirty-
minen mahdollista molemmissa tapauksissa vasta 18 kuukauden jälkeen). Jatkossa toinen jä-
senvaltio myöntäisi uuden luvan kevyemmin edellytyksin, koska jo ensimmäinen jäsenvaltio
on tutkinut luvan myöntämisen edellytykset (artikla 20.1).

3 Ehdotusten oikeusperusta ja suhde toiss i jaisuus- ja suhteel l isuusperi-
aatteeseen

Komissio ehdottaa oikeusperustaksi Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) 79 artiklan (2) (a) ja (b) alakohtia. Se viittaa samalla myös saman sopimuksen artik-
laan 79 (1).

Artiklan 79 (1) mukaan Euroopan unioni kehittää yhteisen maahanmuuttopolitiikan, jolla pyri-
tään kaikissa vaiheissa varmistamaan muuttovirtojen tehokas hallinta, jäsenvaltioissa laillisesti
oleskelevien kolmansien maiden kansalaisten oikeudenmukainen kohtelu sekä laittoman maa-
hanmuuton ja ihmiskaupan ehkäiseminen ja tehostettu torjunta.

Edellä mainittujen tavoitteiden saavuttamiseksi Euroopan parlamentti ja neuvosto säätävät ta-
vallista lainsäätämisjärjestystä noudattaen toimenpiteitä seuraavilla aloilla:

a) maahantuloa ja maassa oleskelua koskevat edellytykset sekä vaatimukset pitkäaikaisten vii-
sumien ja oleskelulupien myöntämiseksi jäsenvaltioissa, myös perheenyhdistämistä varten;

b) jäsenvaltioissa laillisesti oleskelevien kolmansien maiden kansalaisten oikeuksien määritte-
ly, mukaan lukien edellytykset, jotka koskevat liikkumis- ja oleskeluvapautta muissa jäsenval-
tioissa;

Valtioneuvoston näkemyksen mukaan oikeusperusta on asianmukainen.

Komissio katsoo, etteivät jäsenmaat pysty riittävässä määrin saavuttamaan ehdotuksen tavoit-
teita yksin ja että tavoitteet pystytään saavuttamaan paremmin unionin tasolla ja unioni voi
hyväksyä toimenpiteitä toissijaisuusperiaatteen mukaisesti. Ehdotetut lainsäädäntömuutokset
eivät komission mukaan ylitä tavoitteiden saavuttamiseksi välttämätöntä tasoa.

U 44/2016 vp

8

Valtioneuvosto pitää ehdotusta toissijaisuusperiaatteen ja suhteellisuusperiaatteen mukaisena.

Ehdotus käsitellään tavallisessa lainsäätämisjärjestyksessä ja hyväksymisestä päätetään neu-
vostossa määräenemmistöllä.

4 Ehdotuksen suhde perus- ja ihmisoikeusvelvoitte is i in ja perustuslaki in

Komission mukaan ehdotus kunnioittaa perusoikeuksia ja noudattaa erityisesti Euroopan
unionin perusoikeuskirjassa tunnistettuja periaatteita ja joiltain osin vahvistaa niiden toteutu-
mista.

Perusoikeuskirjaan kirjatuista perusoikeuksista se erityisesti edesauttaa yksityis- ja perhe-
elämän kunnioittamisen (artikla 7) toteutumista (oikeus perheenyhdistämiseen). Lisäksi ehdo-
tus edesauttaa ammatillisen vapauden ja oikeuden tehdä työtä toteutumista: jokaisella on oike-
us tehdä työtä ja harjoittaa vapaasti valitsemaansa tai hyväksymäänsä ammattia (artikla 15
(1)).

Komission mukaan ehdotus noudattaa täysin työehtoihin liittyviä oikeuksia (15 artiklan 3 koh-
ta) ja työntekijöiden oikeuksia (27–36 artikla), sillä siinä säädetään korkean osaamistason
työntekijöiden oikeuksista yhdenvertaiseen kohteluun työehtojen, sosiaaliturvan, koulutuksen,
ammattikoulutuksen sekä tavaroiden ja palvelujen saatavuuden osalta. Myös perusoikeuskir-
jan 47 artiklaa (oikeus tehokkaisiin oikeussuojakeinoihin ja puolueettomaan tuomioistuimeen)
noudatetaan komission mukaan täysin, sillä direktiivissä säilytetään EU:n sinistä korttia kos-
kevan direktiivin nykyiset säännökset, jotka liittyvät oikeuteen hakea muutosta, jos hakemus
hylätään, ja oikeuteen saada tieto hylkäämisperusteista.

5 Ehdotusten vaikutukset

Vaikutukset EU:n talousarvioon

Komission mukaan ehdotuksella ei ole vaikutuksia EU:n talousarvioon.

Vaikutukset kansalliseen talousarvioon

Koska ehdotus liittyy työvoiman maahanmuuton määrään ja rakenteeseen, ehdotuksella voi-
daan arvioida olevan taloudellisia vaikutuksia. Ehdotuksessa kielletään rinnakkaiset, kilpaile-
vat kansalliset järjestelmät, jonka voidaan toteutuessaan olettaa aiheuttavan ainakin joitain
hallinnollisia kustannuksia.

Kansantalouden näkökulmasta olennaista on, että myös jatkossa yritykset pystyvät joustavasti
ja ripeästi rekrytoimaan kolmansien maiden kansalaisia tehtäviin, jotka edellyttävät korkeaa
osaamistasoa. Mikäli erityisosaajien rekrytointi Suomeen vaikeutuisi, olisi sillä kielteisiä vai-
kutuksia yritysten toimintaedellytysten sekä yleisesti Suomen kilpailukyvyn kannalta.

Ehdotuksen taloudellisia vaikutuksia ei ole vielä pystytty tässä vaiheessa arvioimaan laajasti.
Taloudellisten vaikutusten selvittämistä jatketaan arvioiden täsmentämiseksi ja tarkentamisek-
si.

U 44/2016 vp

9

Vaikutukset kansalliseen lainsäädäntöön ja toimintaan

Komission ehdotuksessa kielletään rinnakkaiset, kilpailevat järjestelmät. Tällaiseksi voidaan
tulkita Suomen nykyinen erityisosaajan oleskelulupajärjestelmä. Mikäli ehdotus hyväksytään
ehdotetussa muodossa, tarkoittaa tämä muutoksia Suomen lainsäädäntöön, erityisesti ulko-
maalaislakiin.

Mikäli kansalliset järjestelmät kielletään ja sen myötä erityisosaajien saaminen Suomeen vai-
keutuisi, sillä tulisi lisäksi olemaan kielteisiä vaikutuksia yritysten toimintaedellytysten sekä
yleisesti Suomen kilpailukyvyn kannalta. Tältä osin vaikutuksia on kuitenkin vielä vaikea ar-
vioida tässä vaiheessa neuvottelujen vasta alettua, sillä olennaista on, missä muodossa uusi di-
rektiivi hyväksytään, ts. kuinka joustava ja toimiva sinisestä kortista saadaan.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 26 ja 34 kohtien mukaan valtakunnalla on
lainsäädäntövalta asioissa, jotka koskevat ulkomaalaislainsäädäntöä ja Rajavartiolaitosta.

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Ehdotusta on käsitelty neuvoston kotouttamis-, maahanmuutto- ja maastapoistamistyöryhmäs-
sä alustavasti 13.6.2016 sekä artiklakohtaisesti 24.6.2016 ja 13. -14.7.2016. Artiklakohtainen
käsittely jatkuu syksyllä ja seuraava työryhmäkokous on 7.-8.9.2016.

Ehdotusta ja U-kirjelmää on käsitelty kirjallisesti EU-jaosto 6:ssa 20 päivänä heinäkuuta - 5
päivänä elokuuta 2016. U-kirjelmää on käsitelty hallituksen EU-ministerivaliokunnan kirjalli-
sessa menettelyssä 25.–29.8.2016.

8 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu eräin varauksin myönteisesti komission ehdottamaan direktiivin
muutokseen. Nykymuodossaan direktiivi ei ole toimiva, joten sen uudistaminen on kannatet-
tavaa.

Valtioneuvosto pitää tärkeänä edistää Euroopan unionin kilpailukykyä, johon myös erityis-
osaajadirektiivin uudistamisella komission arvion mukaan tähdätään. Hallitusohjelmaan on
kirjattu, että Suomen työllisyyttä ja julkistaloutta vahvistavaa, huoltosuhdetta kohentavaa sekä
talouden kansainvälistymistä edistävää työperäistä maahanmuuttoa edistetään. Euroopan
ikääntyminen ja huoltosuhteen heikkeneminen aiheuttaa alijäämäongelmia julkistaloudelle.
Ennakoiva politiikka työvoiman maahanmuuton suhteen on myös yksi osa maahanmuuttovir-
tojen järkevää hallintaa. Työvoiman maahanmuutolla vastataan väestörakenteen aiheuttamiin
haasteisiin sekä osaamisvajeeseen EU-alueella, millä rakennetaan taloudellista kasvua sekä
hyvinvointivaltion kestävyyttä.

Hallituksen turvapaikkapoliittisessa toimenpideohjelmassa on puolestaan linjattu, että pitkän
ajan näkymä edellyttää, että hallittu maahanmuutto on kasvua, innovaatioita, uusia työpaikko-
ja ja taloudellista vakautta edistävä tekijä. Maahanmuutto on yksi keino vahvistaa Suomen in-
novaatiokykyä ja osaamista. Hallitus edistää maahaanmuuttajien yrittäjyyttä ja osaamispoten-
tiaalin monipuolista hyödyntämistä. Sisäministeriö on asettanut selvityshankkeen, jossa kehi-

U 44/2016 vp

10

tetään Euroopan unionin ulkopuolisista maista tulevien sijoittajien, yrittäjien ja erityisasian-
tuntijoiden oleskelulupajärjestelmää.

Valtioneuvosto kuitenkin korostaa sen tärkeyttä, että direktiivin lopputulos tukee aidosti myös
käytännössä asetettua kasvun, kilpailukyvyn ja työllisyyden tavoitetta myös Suomen osalta.
Eri jäsenmaissa työmarkkinat sekä työmarkkinoiden houkuttelevuus poikkeavat toisistaan var-
sin paljon. Työmarkkinoiden tarpeisiin perustuvan työvoiman maahanmuuttopolitiikan kehit-
täminen edellyttää siten kansallisten työmarkkinoiden erityispiirteiden huomioimista ja mah-
dollisuutta joustavien kansallisten järjestelmien käyttöön. Näin ollen Valtioneuvosto katsoo,
että direktiivin aidon lisäarvon kannalta on tärkeää edellyttää sitä, että jäsenmailla säilyy mah-
dollisuus kansalliseen, joustavampaan erityisasiantuntijan oleskelulupajärjestelmään.

Direktiiviehdotuksen muilta osin Valtioneuvoston kanta tarkentuu käsittelyn edetessä.

U 44/2016 vp

	FI_Blue_Card_26082016_LL_PTJ.docx

