

Statsrådets skrivelse till Riksdagen med anledning av ett förslag till rådets direktiv om vill-
kor för tredjelandsmedborgares inresa och vistelse i syfte att bedriva verksamhet som an-
ställd eller egenföretagare (arbets- och näringstillståndsdirektiv)

I enlighet med 96 § 2 mom. grundlagen över-
sänds till riksdagen Europeiska gemenska-
pernas kommissions förslag av den 11 juli
2001 till ett direktiv av Europeiska unionens

råd om villkor för tredjelandsmedborgares
inresa och vistelse i syfte att bedriva verk-
samhet som anställd eller egenföretagare

Helsingfors den 15 november 2001

Arbetsminister Tarja Filatov

Specialplanerare Meri-Sisko Eskola

2

ARBETSMINISTERIET PM

FÖRSLAG TILL RÅDETS DIREKTIV OM VILLKOR FÖR TREDJELANDSMEDBOR-
GARES INRESA OCH VISTELSE I SYFTE ATT BEDRIVA VERKSAMHET SOM AN-
STÄLLD ELLER EGENFÖRETAGARE (ARBETS- OCH NÄRINGSTILLSTÅNDSDI-

REKTIV)

1. Förslagets mål och huvudsakliga
innehåll

Förslaget grundar sig på förverkligandet av
slutsatserna från Europeiska rådet i Tammer-
fors. Kommissionen behandlade ämnet eko-
nomisk invandring den 22 november 2000 i
sitt meddelande om en invandringspolitik för
gemenskapen (KOM(2000)757) och föreslog
en handlingsplan i två skeden: en rättslig ram
för mottagandet av ekonomiska invandrare
och en öppen samordningsmetod för invand-
ringspolitiken. Som principer och huvudsak-
liga mål för den rättsliga ramen fastställdes
tydlighet och ändamålsenlighet, skillnader i
rättigheter beroende på vistelsens längd, re-
spekterande av den inre arbetskraftssituatio-
nen samt stödjande av näringslivet. Förslaget
hänför sig till andra förslag till direktiv som
bereds på basis av slutsatserna från Europe-
iska rådet i Tammerfors, i synnerhet till för-
slaget till rådets direktiv om varaktigt bosatta
tredjelandsmedborgares rättsliga ställning
(KOM(2001) 127 slutlig). Förslaget hänför
sig också till förslag till direktiv som gäller
utbud av tjänster samt det allmänna tjänste-
handelsavtalet (GATS) som godkänts inom
ramen för Världshandelsorganisationen.
Förslagets mål är att fastställa gemensamma
definitioner, kriterier och förfaranden
angående villkoren för
tredjelandsmedborgares inresa och vistelse i
syfte att bedriva verksamhet som anställd
eller egenföretagare. Den föreslagna rättsliga
grunden är artikel 63.3 i EG-fördraget där det
föreskrivs att rådet skall besluta om "åtgärder
som avser invandringspolitiken inom
följande områden: (a) villkor för inresa och
bosättning, normer för medlemsstaternas

förfaranden för att utfärda visering för längre
tid och uppehållstillstånd".
Kommissionen anser att regleringen av tred-
jelandsmedborgares inresa i syfte att bedriva
verksamhet som anställd eller egenföretagare
är ett centralt delområde inom invandrings-
politiken och en sammanhängande invand-
ringspolitik för gemenskapen kan enligt
kommissionen inte utformas utan att frågan
behandlas på gemenskapsnivå. I förslaget till
direktiv föreslås normer om vilka förfaran-
den som skall tillämpas när en medlemsstat
skall bevilja tredjelandsmedborgare inrese-
tillstånd och tillstånd att uppehålla sig på sta-
tens område i syfte att bedriva verksamhet
som anställd eller egenföretagare. För en per-
son från ett tredje land som ansöker om ar-
betstillstånd skulle en medlemsstats nationel-
la arbetstillståndsprövning ersättas med be-
viljande av uppehållstillstånd för
tredjelandsmedborgare ifall det inte finns
tillgång till medborgare från ifrågavarande
medlemsstat eller andra medlemsstater eller
sådana tredjelandsmedborgare som redan bor
i området och som uppfyller vissa villkor.
Det föreslås att tillgången skall prövas
genom att lediga platser utannonseras via
arbetsförmedlingsmyndigheterna i flera
medlemsstater under minst fyra veckor.
Som en avvikelse från det huvudsakliga
förfarande som beskrivits ovan skulle man
också nationellt kunna utfärda bestämmelser
enligt vilka myndigheterna till vissa delar
kan göra tidsbundna bedömningar av behovet
av arbetskraft inom enskilda sektorer och
yrken och ge ifrågavarande sektorer
möjlighet att frångå systemet med att
prioritera gemenskapens medborgare och
sådana tredjelandsmedborgare som bor i en
medlemsstat och som uppfyller vissa villkor.

1....1..5.

3

På detta sätt skulle det skapas ett system som
motsvarar det s.k. Green Card-systemet som
tillämpas i vissa länder. Medlemsstaterna
skulle på motsvarande sätt kunna frångå
prioriteringssystemet också i sådana fall där
tredjelandsmedborgarens årsinkomst
överskrider en viss inkomst som fastställts
särskilt. Dessutom skulle man kunna utfärda
bestämmelser om möjligheten att frångå
prioriteringen i sådana fall där arbetsgivaren
betalar ett visst belopp till den behöriga
myndigheten för främjande av integreringen
av tredjelandsmedborgare eller
tredjelandsmedborgares yrkesutbildning.
Målet skulle vara att medlemsstaterna
tillämpar och prövar förfarandena för att
finna en god praxis. Det föreslås att resultat
och erfarenheter skall behandlas och
utvärderas i samband med det öppna
samordningssystem som föreslagits för
invandringspolitiken.
Enligt förslaget skall direktivet också
innehålla bestämmelser om rättigheter som
hänför sig till vistelsen, såsom rätten att
uppehålla sig, resa och bo samt en likvärdig
behandling i förhållande till medborgarna i
fråga om bl.a. arbetsförhållanden och
arbetsvillkor, yrkesutbildning, erkännande av
examensbevis, social trygghet inklusive
hälsovård, tillgång till varor och tjänster samt
föreningsfrihet och rätt att ansluta sig till
fackliga organisationer. Målet är att de
rättigheter som hänför sig till vistelsen
gradvis skall öka i förhållande till vistelsens
längd och närma sig medborgarnas
rättigheter på det sätt som fastställts i det
kommissionens förslag till direktiv om
varaktigt bosatta tredjelandsmedborgares
rättsliga ställning som just nu behandlas i
rådet.
Motsvarande bestämmelser föreslås för
inresa och vistelse i syfte att bedriva
verksamhet som egenföretagare. Dessutom
innehåller förslaget också bestämmelser om
arbets- och uppehållstillstånd för
säsongsarbetare, gränsarbetare, personer som
tillfälligt flyttats av sitt företag samt
praktikanter.

2. Beskrivning av de enskilda
artiklarna

Syftet med direktivet är att fastställa villkor,
förfaranden och normer för
tredjelandsmedborgares inresa och vistelse i
syfte att bedriva verksamhet som anställd
eller egenföretagare. (artikel 1)
Med tredjelandsmedborgare avses i förslaget
sådana personer som inte är
unionsmedborgare i den mening som avses i
artikel 17.1 i EG-fördraget, inklusive
statslösa personer. I förslaget definieras
sådana tredjelandsmedborgare på vilka
direktivet inte skall tillämpas på grundval av
bilaterala eller multilaterala avtal som
garanterar dem en fördelaktigare behandling.
I förslaget definieras också vad som inom
tillämpningsområdet för förslaget avses med
verksamhet som anställd, verksamhet som
egenföretagare, uppehållstillstånd för
arbetstagare, uppehållstillstånd för
egenföretagare, säsongarbetare,
gränsarbetare, personer som tillfälligt
förflyttas av sitt företag samt praktikanter.
(artikel 2 och 3)
Enligt förslaget skall ett uppehållstillstånd
för arbetstagare som beviljas av
myndigheterna i en medlemsstat krävas av en
arbetstagare som flyttar från ett tredje land.
Tillståndet kan beviljas på basis av en
ansökan som inlämnas av arbetstagaren själv
eller arbetsgivaren. Ansökan skall bl.a.
innehålla uppgifter om arbetsplatsen och
anställningsförhållandet, en utredning om
ansökningsförfarandet, bevis på god vandel
samt hälsointyg om medlemsstaten kräver
sådana, resehandlingar, en utredning över att
sökanden har nödvändiga förutsättningar att
utföra arbetet samt en utredning över att
sökanden har tillräckliga tillgångar för att
kunna försörja sig själv och sina
familjemedlemmar utan att belasta
värdmedlemsstatens system för social
trygghet under vistelsen samt över att
sökanden har en heltäckande sjukförsäkring i
värdmedlemsstaten. Tillgångarna skall anses
tillräckliga om de motsvarar åtminstone
nivån på utkomststödet.(artikel 4 och 5)
Vid ansökningen krävs en utredning där det
framgår att man för arbetet i fråga inte har
kunnat anställa en unionsmedborgare eller en
sådan tredjelandsmedborgare som uppehåller
sig på EU:s område och som uppfyller vissa

1....1..5.

4

förutsättningar. Innan tredjelandsmedborgare
får anställas skall alla lediga platser
utannonseras via
arbetsförmedlingsmyndigheterna i flera
medlemsstater under fyra veckor. Samtidigt
med detta förfarande får man inte använda
sig av nationell arbetstillståndsprövning.
Medlemsstaterna ges också möjlighet att
nationellt frångå det föreslagna förfarandet
inom en viss sektor och för en viss tid.
Genom detta strävar man efter flexibilitet
inom sådana sektorer där det råder brist på
arbetskraft. Medlemsstaterna kan dessutom
avstå från enskilda bedömningar om den
årsinkomst som erbjuds överstiger ett
minimibelopp som fastställs särskilt, eller om
arbetsgivaren till behöriga myndigheter
betalar ett belopp som fastställs särskilt och
som skall användas för att främja
integreringen av tredjelandsmedborgare eller
tredjelandsmedborgares yrkesutbildning.
(artikel 6)
Uppehålls- och arbetstillstånd beviljas för
högst tre år och kan förnyas enligt nationell
lagstiftning med högst tre år åt gången.
Arbetstillstånd för arbetstagare är under de
tre första åren begränsade till ett yrke eller en
sektor, men efter det bortfaller
begränsningarna. Uppehållstillstånd som
förvärvats på otillåten väg skall återkallas.
Arbetslöshet är däremot inte en grund för att
återkalla tillståndet om inte arbetslösheten
har pågått i över tre månader under en period
på tolv månader om innehavaren av
tillståndet har varit verksam som en anställd
arbetstagare eller egenföretagare i en
medlemsstat i mindre än två år, eller i sex
månader av en period på tolv månader om
innehavaren av tillståndet varit verksam i en
medlemsstat i över två år. (artikel 7, 8, 9 och
10)
Enligt förslaget får arbetstagaren tillfälligt
vara borta från medlemsstatens territorium
utan att det inverkar på hans rättigheter och
han har rätt att resa genom andra
medlemsstater. Arbetstagaren har också rätt
att bo på ifrågavarande medlemsstats
territorium samt rätt till likvärdig behandling
som unionsmedborgarna åtminstone till
följande delar: arbetsvillkor, tillgång till
yrkesutbildning, erkännande av
examensbevis, social trygghet (inkl.

hälsovård), tillgång till varor och tjänster
(inkl. bostad som finansieras med offentliga
medel) samt föreningsfrihet och rätt att
ansluta sig till fackorganisationer.
Rättigheterna kan begränsas under det första
året av vistelsen, i fråga om bostad under de
tre första åren. När uppehållstillståndet går ut
och arbetstagaren återvänder till sitt land har
han rätt att begära och få tillbaka de avgifter
som betalats in till allmänna pensionssystem
om han inte kan få eller medlemsstaten inte
kan betala ut den pension som arbetstagaren
förvärvat på basis av arbetet i fråga eller om
pensionsrättigheterna inte kan överföras till
det land arbetstagaren är bosatt i. (artikel 11)
I förslaget föreskrivs också om uppehålls-
och arbetstillstånd för säsongsarbetare,
uppehålls- och arbetstillstånd för
gränsarbetare, uppehålls- och arbetstillstånd
för personer som tillfälligt flyttats av sitt
företag, uppehålls- och arbetstillstånd för
praktikanter samt uppehålls- och
arbetstillstånd för deltagare i
ungdomsutbyten eller personer som arbetar
som au pairer. (artikel 12, 13, 14, 15 och 16)
Förslaget innehåller också normer om
förfaranden som motsvarar uppehålls- och
arbetstillstånd för arbetstagare i fråga om
inresa eller vistelse i syfte att bedriva
verksamhet som egenföretagare. Av
sökanden krävs på motsvarande sätt en
affärsplan och tillräckliga tillgångar för att
genomföra den, och dessutom skall sökanden
kunna påvisa att verksamheten som
egenföretagare kommer att skapa ett
arbetstillfälle för den sökande och att den
kommer att ha en fördelaktig inverkan på
sysselsättningen eller på den ekonomiska
utvecklingen i medlemsstaten. Det första
tillståndet kan beviljas enligt nationell
lagstiftning för högst tre år och liksom
uppehållstillstånd för arbetstagare kan det
förnyas för högst tre år åt gången. Under de
första tre åren kan tillståndet begränsas till en
viss sektor. Om en person inte kan täcka sina
levnadskostnader kan uppehållstillstånd för
egenföretagare återkallas under samma
villkor som uppehållstillstånd för
arbetstagare. De rättigheter som hänför sig
till uppehållstillstånd för egenföretagare är
desamma som i fråga om uppehållstillstånd
för arbetstagare. (artikel 17, 18, 19, 20, 21,

1....1..5.

5

22, 23 och 24)
Enligt förslaget kan medlemsstaten begära att
sökandena för handläggningen av ansökan
betalar en avgift som grundar sig på de
faktiska kostnaderna. Medlemsstaterna får
anta nationella begränsningar av det
maximala antal tillstånd som kan beviljas
samt om att avbryta utfärdandet av tillstånd.
Medlemsstaterna får vägra att bevilja och får
återkalla uppehållstillstånd av hänsyn till
allmän ordning och säkerhet samt folkhälsa.
Förslaget skall inte heller begränsa
tillämpningen av nationell lagstiftning om
tredjelandsmedborgares tillträde till
anställning inom den offentliga sektorn eller
till verksamhet som har samband med
myndighetsutövning. Förfarandena
förutsätter öppenhet och förutsägbarhet samt
att allmänheten informeras. Medlemsstaterna
skall varje år rapportera om tillämpningen av
de nationella bestämmelserna till
kommissionen. (artikel 25, 26, 27, 28, 29, 30
och 31)
Enligt förslaget skall bestämmelserna i
direktivet genomföras enligt principen om
icke-diskriminering. Medlemsstaterna skall
utarbeta ett system för påföljder. Senast den
31 december 2007 skall kommissionen
rapportera till Europaparlamentet och rådet
om tillämpningen av detta direktiv i
medlemsstaterna. Medlemsstaterna skall
senast den 1 januari 2004 anta de
bestämmelser som förutsätts i direktivet och
direktivet träder i kraft den 20:e dagen efter
det att det har offentliggjorts i Europeiska
gemenskapernas officiella tidning. (artikel
32, 33, 34, 35 och 36)

3. Verkningar på lagstiftningen i
Finland samt regeringens
ståndpunkt

Regeringen instämmer i den ståndpunkt i
kommissionens förslag enligt vilken inresa i
syfte att bedriva verksamhet som anställd
eller egenföretagare utgör ett centralt
delområde i invandringspolitiken och
gemenskapens bestämmelser på det här
området främjar konsekvensen i
gemenskapens invandringspolitik.
Regeringen anser det viktigt att främja

genomförandet av slutsatserna från
Europeiska rådet i Tammerfors också i fråga
om ekonomisk invandring.
Regeringen betonar att besluten om
beviljande av arbetstillstånd för
tredjelandsmedborgare skall grunda sig på en
nationell bedömning av behovet av
arbetskraft. En tillräckligt djup analys av
arbetsmarknadssituationen i respektive
medlemsstat och en bedömning av behoven
på arbetsmarknaden kan endast göras på
basis av en nationell helhetsanalys. Dessutom
anser regeringen det viktigt att man som
slutresultat får ett tillräckligt flexibelt system
som inte medför att arbetsmarknaderna blir
trögare.
Om förslaget genomförs i den form som
presenterats förutsätter det många ändringar i
den finländska lagstiftningen, i synnerhet i
fråga om villkoren i utlänningslagen för
beviljande av uppehålls- och arbetstillstånd.
Genomförandet av förslaget förutsätter att
den nationella arbetstillståndsprövningen
ersätts med en bedömning av tillgången på
arbetskraft i flera medlemsstater under fyra
veckor innan en tredjelandsmedborgare kan
ansöka om eller beviljas arbetstillstånd för
arbetstagare. Lagstiftningen i Finland
innehåller inte i sin nuvarande form något
sådant villkor. Regeringen anser att förslaget
till denna del inte väsentligt ökar rörligheten
inom gemenskapen utan att det kan göra
arbetsmarknaden trögare inom områden där
det råder brist på arbetskraft trots att syftet
med förslaget är det motsatta.
I Finland har man heller inte infört det
system med kvoter för arbetstillstånd inom
olika sektorer och yrken, som föreslagits som
ett frivilligt system för medlemsländerna och
vars mål är att medföra flexibilitet för
medlemsländerna i det osmidiga
grundläggande systemet i direktivet.
Främmande för systemet i Finland är också
den föreslagna, för medlemsstaterna frivilliga
möjligheten att bevilja uppehålls- och
arbetstillstånd för arbetstagare på andra
grunder när årsinkomsten överstiger ett visst
minimibelopp, liksom även det
integrationsstöd som företagen betalar för
arbetstillstånd. Enligt regeringens ståndpunkt
kan en del av de föreslagna förfarandena
medföra flexibilitet i fråga om rekrytering av

1....1..5.

6

tredjelandsmedborgare för att tillfredställa
behovet av arbetskraft, men man har ingen
erfarenhet av sådana förfaranden i Finland.
Regeringen anser också att det viktigaste är
att garantera ett flexibelt och tydligt
förfarande när det gäller att bevilja
uppehållstillstånd, som sedan varje
medlemsstat vid behov kan komplettera.
Regeringen förhåller sig positivt till förslaget
om att uppehållstillstånd och arbetstillstånd
slås samman till ett enda uppehållstillstånd.
Ett motsvarande förfaringssätt har beretts
också i samband med totalrevisionen av
Finlands utlänningslag. Sammanslagningen
inverkar inte på de finska myndigheternas
befogenhet när det gäller att bevilja
uppehållstillstånd.
De rättigheter som föreslås för
tredjelandsmedborgare i anslutning till de
uppehållstillstånd som avses i direktivet
kommer att granskas mera ingående då
behandlingen av förslaget till direktiv har
inletts i rådet. I synnerhet då kommer man att
beakta harmoniseringsproblemen mellan
kommissionens förslag och Finlands
nationella lagstiftning t.ex. i fråga om
lagstiftningen gällande på boende grundad
social trygghet, det frivilliga
sjukförsäkringssystemet och återbäring av
försäkringspremier.

