
Valtioneuvoston EU-sihteeristö

E-KIRJELMÄ VNEUS2007-00893

VNEUS Männistö Kaisa 30.11.2007

Eduskunta
Suuri valiokunta

Viite

Asia
Oikeus- ja sisäasioiden monivuotinen ohjelma Haagin ohjelman jälkeiselle ajalle

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys oikeus- ja sisäasioiden
monivuotisesta ohjelmasta vv. 2010- 2014 Haagin ohjelman jälkeiselle ajalle.
EU-ministerivaliokunta hyväksyi perusmuistion 30.11.2007 pidetyssä kokouksessaan.

EU-erityisasiantuntija Kaisa Männistö

LIITTEET 1 kpl

 2(2)

Asiasanat oikeus- ja sisäasiat

Hoitaa OM, SM, UM

Tiedoksi EUE, STM, TH, TM, VM, VNEUS

 Lomakepohja: Eduskuntakirjelmä

Oikeusministeriö, Sisäasiainministeriö

PERUSMUISTIO OM2007-00434

 Aittoniemi Eeva,Kekomäki
Kalle,Männistö Kaisa

26.11.2007

Asia

EU/OSA; Oikeus- ja sisäasioiden monivuotinen ohjelma Haagin ohjelman jälkeiselle ajalle
(2009-)

Kokous

Liitteet

Viite

EU-ministerivaliokunta 30.11.2007

EUTORI/Eurodoc nro: -

U-tunnus / E-tunnus: -

Käsittelyn tarkoitus ja käsittelyvaihe:

Epäviralliset korkean tason neuvoa-antavat ryhmät (ns. Post-Haag-ryhmät) valmistelevat
raporttia oikeus- ja sisäasioiden tulevista painopisteistä neuvostolle ja komissiolle Haagin
ohjelman jälkeistä monivuotista ohjelmaa (2010–2014) koskevien neuvotteluiden
pohjaksi. Ryhmien on tarkoitus antaa väliraportti keväällä 2008 ja lopullinen raportti
31.10.2008 mennessä. Ryhmät eivät tee virallisia päätöksiä, vaan työn päättymisen
jälkeen komissio antaa tiedonannon tulevasta ohjelmasta vuoden 2008 loppuun
mennessä.

Ryhmät raportoivat työstään jäsenmaille OSA-neuvoston kokousten yhteydessä.

Tässä muistiossa esitettyjen kantojen pohjalta on tarkoitus toimittaa Post-Haag-ryhmille
kirjallisesti Suomen näkemyksiä kysymyksistä, jotka tulisi valmistelussa ottaa huomioon.

Asiakirjat:

-

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

-

Käsittelijä(t):
Sisäasiainministeriö / Antti Pelttari, Kalle Kekomäki, Johanna Puiro, Pauliina Eskola,

Jukka Savolainen, Jutta Gras, Tuomas Koljonen
Oikeusministeriö / Asko Välimaa, Marjut Jokela, Jaana Jääskeläinen, Katariina Jahkola,

Antti Leinonen, Eeva Aittoniemi
Ulkoasiainministeriö / Hilkka Nenonen
Työministeriö / Mervi Virtanen
Valtiovarainministeriö / Ismo Mäenpää

2(11)
Valtioneuvoston EU-sihteeristö / Kaisa Männistö

Suomen kanta/ohje:

Uudistussopimuksen voimaantulon myötä tehostuva neuvoston päätöksenteko ja
perusoikeuksien vahvistaminen huomioitava uudessa kokonaisvaltaisessa
ohjelmassa

Tampereen ohjelma ja Haagin ohjelma muodostavat jatkumon, joka on tarjonnut
kymmeneksi vuodeksi kokonaisvaltaiset puitteet vapauden, turvallisuuden ja oikeuden
alueen luomiselle EU:ssa. Myös vuoden 2009 jälkeen tarvitaan kokonaisvaltainen
monivuotinen ohjelma, joka on eri osa-alueiden suhteen tasapainoinen ja
johdonmukainen kokonaisuus ja joka varmistaa kymmenen vuoden aikana tehdyn
mittavan työn seurannan ja jatkuvan arvioinnin. Arvopohjaltaan kokonaisuuden tulee
edelleen nojata ihmisoikeuksien kunnioittamiseen ja demokraattisten instituutioiden
tukemiseen.

Sisällöllisesti uuden ohjelman suunnittelun tulee pohjautua Haagin ohjelman loppuun
saattamiseen, ohjelman puitteissa tehtyjen päätösten tehokkaaseen täytäntöönpanoon
sekä annettujen säädösten tehokkuuden ja toimivuuden kattavaan arviointiin.

Haagin ohjelman arviointia koskevissa oikeus- ja sisäasiainneuvoston päätelmissä (syksy
2006) korostetaan uusien instrumenttien valmistelussa niiden tarpeellisuuden tarkastelua
toissijaisuus- ja suhteellisuusperiaatteen kannalta sekä ehdotusten vaikutusten arviointia
silmällä pitäen jäsenmaiden erilaiset oikeudelliset ja hallinnolliset järjestelmät.
Tavoitteena tulee olla kokonaisvaltaisen arviointijärjestelmän kehittäminen. Näin
voidaan lisätä unionin toiminnan vaikuttavuutta ottamalla käytännön kokemukset
huomioon tulevassa päätöksenteossa. Arvioinnin kehittäminen tukee myös paremman
sääntelyn tavoitteita ja lisää unionin toiminnan läpinäkyvyyttä. Suomi pitää myös
tärkeänä nykyisenkaltaisen jäsenvaltioiden asiantuntemusta hyödyntävän Schengenin
arviointimenettelyn säilyttämistä ja kehittämistä.

Uuden ohjelman valmistelun tulee tapahtua mahdollisimman avoimesti. Avoimella
valmistelulla voidaan edistää yhteisymmärryksen löytymistä myöhemmin myös
ohjelman täytäntöönpanossa. On tärkeää, että kaikki jäsenmaat voivat antaa panoksensa
puheenjohtajuustiimien ja komission valmistelutyöhön ja että kaikkia jäsenmaita
säännöllisesti informoidaan työn etenemisestä. Suomi pitää tärkeänä sitä, että kaikilla
jäsenmailla on aito mahdollisuus vaikuttaa lopputulokseen, kun neuvosto aloittaa
ohjelman käsittelemisen komission tiedonannon pohjalta.

Tulevan ohjelman tavoitteen asettelussa tulee ottaa huomioon EU:n uudistussopimuksen
tarjoamat uudet mahdollisuudet, kuten neuvoston päätöksenteon tehostuminen,
toimielinten rooli vahvistuminen ja nykyisten yhteisöasioiden (nk. I pilari) kanssa
yhdenmukaiset lainsäädäntöinstrumentit. Ohjelman valmistelussa on huomioitava myös
sopimukseen liitetty julistus, jonka mukaan toimielimet pyrkivät siihen, että viiden
vuoden kuluessa uudistussopimuksen voimaantulosta mahdollisimman moni nykyisen III
pilarin määräysten nojalla annettu säädös korvataan uudella.

Uudistussopimuksen voimaantulo vahvistaa unionin perusoikeusulottuvuutta.
Perusoikeuskirjan määräykset muuttuvat sitoviksi. EU:n perusoikeusviraston toimivaltaa
tulee laajentaa myös poliisi- ja rikosoikeudelliseen yhteistyöhön. Unionin liittyminen
Euroopan ihmisoikeussopimukseen on toteutettava.

3(11)
* * *

Rajavalvonta-, turvapaikka- ja maahanmuuttopolitiikka

Aktiivinen, kokonaisvaltainen ja johdonmukainen maahanmuuttopolitiikka
kehitettävä ja toimeenpantava

EU:n on kehitettävä ja toimeenpantava edelleen tehokkaasti kokonaisvaltaista ja kattavaa
maahanmuuttopolitiikkaa Eurooppa-neuvostossa (Tampere, Haag, Bryssel 12/2006)
tehtyjen linjausten mukaisesti. Ihmis- ja perusoikeuksien sekä kansainväliseen suojeluun
liittyvien näkökohtien parempaa huomioimista on korostettava läpileikkaavana
tavoitteena.

EU:n tulisi myös työskennellä määrätietoisesti ja konkreettisesti muuttoliikkeen ja
kehityksen yhteyksien paremman ymmärtämisen edistämiseksi ja politiikkojen
johdonmukaisuuden lisäämiseksi EU:ssa ja globaalilla tasolla. EU:n sisäistä
koordinaatiota tulisi pyrkiä parantamaan näissä kysymyksissä.

Unionin puitteissa on toimittava aktiivisesti EU:n yhteisen turvapaikkajärjestelmän
toteuttamiseksi ja nykyisen järjestelmän puutteiden korjaamiseksi, mm. parantamalla
Dublin-järjestelmän toimivuutta. Eurooppalaisen turvapaikkajärjestelmän rakentamisessa
tulisi pyrkiä mahdollisimman pitkälle menevään lainsäädännön harmonisointiin ja sen
yhdenmukaiseen soveltamiseen. Lähtökohtana tulee olla Tampereen erityiskokouksessa
1999 sovitut linjaukset, erityisesti Geneven pakolaissopimuksen täysimääräinen ja
kokonaisvaltainen soveltaminen, sekä muut keskeiset ihmisoikeussopimukset ja
Euroopan ihmisoikeustuomioistuimen oikeuskäytäntö.

EU:n yhteisiä paluuta ja palauttamista koskevia normeja tulee edelleen kehittää.
Tavoitteena tulee olla yhteinen, tehokas ihmisarvoa kunnioittava ja oikeudenmukainen
toiminta paluuta ja palauttamista koskevissa kysymyksissä. Käytännön yhteistyötä
kolmansien maiden kanssa tulee edelleen tiivistää paluuseen liittyvissä kysymyksissä.

Suomi osallistuu aktiivisesti kotouttamispolitiikan kehittämiseen EU:ssa ottaen erityisesti
huomioon kotouttamispolitiikan ja työperäisen maahanmuuton edistämisen
yhtymäkohdat. Korostettava yhdenvertaisuuden edistämisen sekä rasismin ja syrjinnän
ehkäisyyn tähtäävien toimien keskeistä merkitystä EU:n maahanmuuttopolitiikan
kokonaisuudessa.

Maahanmuuttovirtojen hallinnan parantamiseksi ja yhteisen maahanmuuttopolitiikan
luomiseksi tulisi EU:ssa nostaa keskusteluun myös tavoitteet niiden kolmansien maiden
kansalaisten kohtelusta, jotka saapuvat jäsenmaihin laittomasti ja jotka eivät ole
kansainvälisen suojelun tarpeessa, mutta joille jäsenvaltiot kuitenkin eri perusteilla
antavat oleskeluoikeuden.

Schengen-yhteistyön toimivuus varmistettava

Schengen-alueen uuden tietojärjestelmän (SIS II) käyttöönotto ja sen toimivuuden
varmistaminen tulee edelleenkin olemaan yksi lähivuosien keskeisimpiä tavoitteita.

4(11)
Jäsenvaltioiden viranomaisten asiantuntemuksen hyödyntävä Schengenin
arviointijärjestelmä on tärkeä säilyttää ja sitä tulee kehittää edelleen mm.
mahdollistamalla yllätystarkastukset.

Schengen-alueeseen liittyviltä uusilta jäsenvaltioilta Suomi edellyttää tulevaisuudessakin
Schengenin säännöstön täyttä toimeenpanoa. Tämä voidaan tulevaisuudessakin varmistaa
turvaamalla Schengenin säännöstön toimeenpanoa arvioivien tarkastusryhmien toiminta.

Rajaturvallisuutta edelleen kehitettävä

Yhdennetyn rajaturvallisuusjärjestelmän kehittämistä tulee jatkaa. Erityisesti tulee
kiinnittää huomiota ulkorajojen valvonnan vahvistamiseen sekä luotettavan
rajanylitysliikenteen sujuvuuden parantamiseen. Uusien teknologioiden hyödyntämisellä
on näissä keskeinen rooli. Unionin yhteistyö tiivistyy neliportaisen rajaturvallisuusmallin
kaikilla tasoilla. Frontexin toimintaa tulee entisestään kehittää, vaikka ulkorajavalvonnan
päävastuun tuleekin säilyä jäsenvaltioilla.

Ulkorajojen valvonnan kehittämisessä tulee pitää kiinni rajavalvonnan erityisluonteesta
sekä erityisammattitaidon vaatimuksesta. Suomen näkemyksen mukaan EU:n
yhdennetyn ulkorajojen valvontajärjestelmän on perustuttava EU:n jäsenvaltioiden
rajavalvonnan kansallisen vastuun ensisijaisuuteen sekä tähän pohjautuvaan
jäsenvaltioiden yhteisvastuuseen jota toteutetaan ensisijaisesti Frontexin koordinoimien
yhteisten operaatioiden kautta.

Yhteinen viisumipolitiikka luotava

Euroopan unionissa on varmistuttava yhteisen viisumipolitiikan luomisesta. Yhteinen
viisumipolitiikka on yksi keskeinen tekijä maahanmuuttovirtojen hallinnan
kokonaisuutta, jolla helpotetaan ihmisten liikkumista sekä rajat ylittävää matkustamista
ja torjutaan laitonta maahanmuuttoa.

Meneillään olevat mittavat uudistukset niin lainsäädännön kuin tietojärjestelmänkin
osalta edellyttävät, että lähivuosina keskitytään niiden kunnolliseen ja kattavaan
täytäntöönpanoon.

Uhrien tunnistaminen ja suojelu keskeistä ihmiskaupassa

EU:n ihmiskaupan vastaisen toimintasuunnitelman kattavaan toimeenpanoon ja
säännölliseen arviointiin on kiinnitettävä tulevaisuudessakin erityistä huomiota.
Toimintasuunnitelma tulee säännöllisesti päivittää ja laajentaa komission ehdotusten
pohjalta.

Suomi pitää tärkeänä, että toimintaohjelman päivityksissä kiinnitetään huomiota
ihmiskauppailmiöön kokonaisuudessaan. Toimintaohjelman uusiin toimiin on saatava
mahdollisimman konkreettisia ja käytännönläheisiä toimia. Erityistä huomiota tulee
kiinnittää toimenpiteisiin, joilla parannetaan uhrien tunnistamista aina lähtömaista
kohdemaihin saakka ja edistetään uhrien suojelua ja tukitoimenpiteitä.

Uudistussopimuksen tarjoamat mahdollisuudet, erityisesti uusi oikeusperusta, EU:n
ihmiskaupan vastaisen työn kehittämisessä tulee käyttää täysimääräisesti hyväksi.

5(11)

* * *

Oikeudellinen yhteistyö yksityisoikeuden ja rikosoikeuden alalla

Vastavuoroinen tunnustaminen myös jatkossa oikeudellisen yhteistyön kulmakivi

Vastavuoroisen tunnustamisen tulee jatkossakin olla oikeudellisen yhteistyön kulmakivi.
Jäsenvaltioiden välisen luottamuksen lisäämisen tulee olla yhteistyön keskeisiä
tavoitteita myös tulevaisuudessa. Luottamusta tulisi lisätä erityisesti perusoikeuksien
vähimmäissuojan turvaavilla yhteisillä säännöksillä.

Vastavuoroisen tunnustamisen instrumenteista on sekä rikosoikeuden että
siviiliprosessioikeuden alueella muodostunut laaja instrumenttikokoelma, jota tulisi
arvioida kokonaisuutena. Tavoitteena tulisi olla sääntelyn yksinkertaistaminen
esimerkiksi yhdenmukaistamalla olemassa oleviin säädöksiin kirjattuja menettelyjä ja
yhdistämällä hajanaista lainsäädäntöä. Joustavampi, yksinkertaisempi ja
yleisluontoisempi sääntely edesauttaisi myös sitä, että oikeusviranomaiset todella
soveltavat hyväksyttyjen instrumenttien perusteella säädettyä lainsäädäntöä.
Viranomaisyhteistyössä on keskityttävä menettelyn nopeuttamiseen ja rajat ylittävien
rikosten selvittämisen kannalta lisäarvoa tuottavaan sääntelyyn.

Rajat ylittävän rikollisuuden uudet muodot, jotka usein liittyvät uuteen teknologiaan ja
tietoverkkorikollisuuteen, korostavat entisestään tarvetta tiiviiseen yhteistyöhön sekä
jäsenmaiden välillä että globaalisti. Tavoitteena rikosoikeudellisessa yhteistyössä tulee
olla rikollisten kiinnijäämisriskin lisääminen ja rikollisuuden ehkäisy. Erityistä huomiota
tulee kiinnittää lasten suojeluun.

Vastavuoroisen tunnustamisen ei tulisi edellyttää rikosoikeudellisten järjestelmien
harmonisointia muutoin kuin poikkeuksellisesti, lähinnä rajat ylittävien vakavien rikosten
osalta. Suomen näkemyksen mukaan aineellisen rikosoikeuden yhdenmukaistamisen
tulee ensisijaisesti liittyä rajat ylittävään ja järjestäytyneeseen rikollisuuteen.
Rangaistustason määrittelyssä ja porrastamisessa tulee kunnioittaa jäsenmaiden
rangaistusjärjestelmien sisäistä johdonmukaisuutta. Oikeus- ja sisäasiainneuvoston tulee
olla yleisesti neuvostossa vastuussa rikostunnusmerkistöjen ja rangaistusseuraamusten
määrittelystä myös muiden alojen instrumentteihin kuuluvien rikosoikeudellisten
säännösten osalta.

Rikosprosessuaalisia vähimmäisvaatimuksia kehitettävä

Oikeudenmukaisen oikeudenkäynnin vähimmäisvaatimusten aikaansaaminen olisi yksi
tapa lisätä jäsenvaltioiden välistä luottamusta ja vahvistaa yksilön asemaa erityisesti rajat
ylittävissä tilanteissa. Suomen näkemyksen mukaan oikeusturvatakeita kehitettäessä
tulee kiinnittää erityistä huomiota myös rikoksen uhrin asemaan sekä asianomistajien
oikeuksien toteutumiseen. Suomi pitää valitettavana sitä, että näihin oikeusturvan ja
keskinäisen luottamuksen kannalta keskeisiin kysymyksiin ei ole löydetty EU:ssa
ratkaisua. Työtä on jatkettava uuden ohjelman puitteissa.

Siviilioikeudellisessa yhteistyössä huomio kansainväliseen ulottuvuuteen

6(11)
Siviilioikeudellisen yhteistyön alalla sääntelytarve on usein lähtökohtaisesti
maailmanlaajuista. EU:n ja jäsenvaltioiden tuleekin toimia aktiivisesti maailmanlaajuisen
sääntelyn ja sen toimivuuden kehittämiseksi erityisesti Haagin kansainvälisen
yksityisoikeuden konferenssin puitteissa. Tavoitteena tulee olla, että yhteisesti
neuvotellut kansainvälisoikeudelliset instrumentit pannaan ripeästi täytäntöön koko
unionin alueella.

Kansainvälisten järjestelyjen kanssa päällekkäistä yhteisösääntelyä tulee välttää.
Yhteisösääntely siviilioikeudellisen yhteistyön alalla on perusteltua lähinnä silloin, kun
se tuo lisäarvoa suhteessa laajempiin järjestelyihin, esimerkiksi silloin, kun
yhteisöllisessä yhteistyössä on mahdollista mennä pidemmälle kuin kansainvälisellä
tasolla tai silloin, kun kansainvälisellä tasolla ei kyetä saavuttamaan yhteisymmärrystä.
On pyrittävä siihen, että eri yhteisösäädökset muodostavat johdonmukaisen
kokonaisuuden sekä keskenään että suhteessa laajempiin kansainvälisiin järjestelyihin.

Perheoikeuden alalla on huomioitava eri jäsenmaiden oikeusjärjestelmien ja –kulttuurien
erot.

 * * *

Poliisiyhteistyö ja turvallisuuden vahvistaminen

Operatiivista yhteistyötä ja tietojen saatavuusperiaatetta tehostettava

Prümin sopimuksessa määritelty operatiivinen yhteistyö on pantava jäsenmaissa
tehokkaasti täytäntöön kansallisesti sekä osana EU:n oikeusjärjestystä.
Moniviranomaisyhteistyön hyödyt operatiiviselle toiminnalle on huomioitava.

EU:n jäsenmaiden lainvalvontaviranomaisten välistä yhteistyötä on parannettava
pyrkimällä toteuttamaan, oikeusvaltioperiaatteet huomioiden, mahdollisimman kattavasti
Haagin ohjelman mukainen tietojen saatavuusperiaate. Ensisijainen keino tähän on
unionin nykyisten tietojärjestelmien yhteiskäytön lisääminen ja tehostaminen sekä jo
hyväksyttyjen instrumenttien täysimääräinen täytäntöönpano (esim. ns. Ruotsin aloite).

Kehitettävien tietojärjestelmien tulee olla periaatteiltaan toimivia. Yhteensopivuuteen
tulee kiinnittää erityistä huomiota. Suomi tukee ensi sijassa keskitettyjen
tietojärjestelmien kehittämistä hajautettujen järjestelmien sijaan, sekä uusien toimintojen
sijoittamista olemassa oleviin tietojärjestelmiin. Kehittämisessä on otettava jatkossakin
huomioon sekä unionin että kansallisen tietosuojalainsäädännön vaatimukset.
Tietosuojan toteutuminen on varmistettava käytännön arviointien kautta.

Europolin toimintaedellytykset on varmistettava. On löydettävä keinoja varmistaa, että
jäsenvaltiot toimittavat Europolille kattavasti tietoja sen toimialaan kuuluvissa asioissa.

Eurojustia tulee kehittää sen toiminnasta saatujen käytännön kokemusten perusteella.
Tulisi pyrkiä siihen, että Eurojustin kansallisilla jäsenillä olisi toimivaltuuksien suhteen
yhteinen vähimmäistaso. Yhteistyötä erityisesti Eurojustin, Euroopan oikeudellisen
verkoston ja Europolin välillä olisi tarpeen helpottaa ja tehostaa. Suomen näkemyksen
mukaan Eurojustin tulee jatkossakin ennen muuta tukea jäsenvaltioiden kansallisia
viranomaisia rikostutkinnan ja syytetoimien koordinoimiseksi sekä viranomaisten välisen
yhteistyön ja tietojenvaihdon edistämiseksi rajat ylittävän rikollisuuden vastaisessa
toiminnassa. Tulee varmistaa, että jäsenvaltiot toimittavat systemaattisesti Eurojustille

7(11)
relevanttia, sen toimialaan liittyvää tietoa. Sitä vastoin Suomi ei näe tarvetta sille, että
Eurojustia kehitettäisiin ylikansallisen syyttäjäviranomaisen suuntaan.

Terrorismin torjuntaa entisestään vahvistettava

Terrorismin torjuntaan tulee ottaa laaja näkökulma ja siihen on varauduttava myös
muutoin kuin poliisi- ja rikosoikeudellisia instrumentteja kehittämällä (esim.
pelastuspalvelu). Huomiota on kiinnitettävä myös uudenlaisiin terrorismin muotoihin.

Jäsenvaltioiden on laitettava täytäntöön jo sovitut instrumentit ja strategiat, ja niiden
tehokas täytäntöönpano on varmistettava arvioinneilla.

Terrorismin torjunnassa on tärkeää pitää rikosoikeudelliset instrumentit ajan tasalla ja
näin varmistaa toimivaltaisen viranomaisten yhteistyö. Yhteinen sitoutuminen
ihmisoikeuksien kunnioittamiseen on keskeinen lähtökohta terrorismin vastaista
lainsäädäntöä kehitettäessä.

Lähtökohtaisesti terroristi- iskujen yhteydessä aktivoitavaa CCA-mekanismia on edelleen
kehitettävä, jotta varmistettaisiin jäsenvaltioiden välinen sekä niiden ja EU:n toimielinten
välinen tehokas tietojenvaihto ja koordinointi kriisitilanteissa.

* * *

Pelastuspalveluyhteistyötä kehitettävä

Pelastuspalveluyhteistyötä on jatkossakin kehitettävä siten, että ensisijainen vastuu sen
järjestämisestä on jokaisella jäsenvaltiolla. EU:n yhteisen toiminnan tällä alalla tulee olla
vain täydentävää.

Yhteistyövalmiuksia suuronnettomuuksien varalta tulisi kehittää paitsi EU:n myös
keskeisten kansainvälisten yhteisöjen koordinoiman toiminnan puitteissa.
Yhteistyöjärjestelyjen toimivuuteen naapurimaiden kanssa tulee edelleen kiinnittää
huomiota.

Tulevaisuudessa tulee tehostaa Euroopan unionin pelastuspalvelumekanismin kautta
koordinoitavaa pelastustoimintaa. Euroopan unionin ja YK:n pelastustoiminnan
koordinaation tärkeyttä tulee jatkossakin korostaa päällekkäisten toimenpiteiden
välttämiseksi.

* * *

OSA-toiminnan rahoitus turvattava

Komissio on juuri käynnistänyt rahoituskehysten 2007–2013 välitarkastelun joulukuun
2005 Eurooppa-neuvoston päätelmien mukaisesti. Myös tässä yhteydessä on kiinnitettävä
huomiota keskeisen prioriteettisektorin eli oikeus- ja sisäasioiden rahoituksen
turvaamiseen vapauden, oikeuden ja turvallisuuden alueen rakentamisessa.

* * *

8(11)
Vapauden, turvallisuuden ja oikeuden alue merkittävä tekijä myös unionin
ulkosuhteissa

Vapauden, turvallisuuden ja oikeuden alue on yhä voimakkaammin esillä unionin
ulkosuhteissa. Maahanmuutto- ja turvapaikkakysymyksissä yhteistyö on tärkeää sekä
lähtö- että kauttakulkumaiden kanssa. Tätä yhteistyötä tukee yhteinen viisumipolitiikka
sekä viisumivapaus- ja viisumijousto- ja takaisinottosopimukset. OSA-asioiden rooli on
korostunut erityisesti naapuruuspolitiikka (ENP)-, Afrikka- ja Venäjä-suhteissa.

EU-Venäjä -suhteissa on huolehdittava siitä, että EU:n ja Venäjän yhteisen vapauden,
turvallisuuden ja oikeuden alueen tiekartan sekä Suomen puheenjohtajakaudella
hyväksytyn toiminta-asiakirjan pohjalta käynnistettyjä ja suunniteltuja toimia toteutetaan
ja OSA-yhteistyötä kehitetään.

Kahdenvälisen ja alueellisen viranomaisyhteistyön sujuvuus jäsenmaiden
sisäasiainhallinnon viranomaisten sekä vastaavia tehtäviä Venäjällä hoitavien
viranomaisten välillä tulee pitää tulevaisuudessakin keskeisesti esillä.

EU:n ulkosuhteissa on aiempaa johdonmukaisemmin otettava huomioon myös yhteistyön
siviili- ja rikosoikeudellinen ulottuvuus. Siltä osin kuin EU:lla on ulkosuhdetoimivaltaa
ja siten oikeus tehdä tai liittyä kansainvälisiin sopimuksiin, tulisi pyrkiä suosimaan
monenvälisiä ja näin laajasti vaikuttavia sopimusjärjestelyjä. Tässä tarkoituksessa EU:n
tulee toimia aktiivisesti siviilioikeudellisen yhteistyön alan kansainvälisissä järjestöissä.
Myös kahdenvälisissä neuvotteluissa unionin ulkopuolisten valtioiden, erityisesti
Venäjän, kanssa EU:n tulee myötäva ikuttaa siihen, että nämä liittyvät vapauden,
oikeuden ja turvallisuuden alueen kannalta keskeisiin kansainvälisiin
sopimusjärjestelyihin.

Pääasiallinen sisältö:

Tampereen ohjelmaa (1999–2004) seurannut Haagin ohjelma (2004–2009) vapauden,
oikeuden ja turvallisuuden alueen kehittämistä koskevaksi monivuotiseksi ohjelmaksi
päättyy vuonna 2009. Komission vuoden 2008 työohjelmaan (KOM2007/640 final) on
kirjattu aikomus antaa tiedonanto seuraavasta monivuotisesta työohjelmasta. Keväällä
2007 käynnistynyttä epävirallista valmistelutyötä kutsutaan Post-Haag-valmisteluksi.

Ministerit Holmlund, Brax ja Thors lähettivät puheenjohtajamaa Portugalin sisä- ja
oikeusministereille heinäkuussa 2007 kirjeen, jossa esitettiin vakava huoli käynnistyneen
Post-Haag-prosessin epätasapainosta eli siitä, että oikeusasiat jäivät täysin käynnistyneen
valmisteluprosessin ulkopuolelle ja että yli puolet EU-maista oli suljettu valmistelun
ulkopuolelle. Samoin kiinnitettiin huomiota siihen, että Haagin ohjelman jälkeisen ajan
valmistelun keskeisenä lähtökohtana tulisi olla käynnissä olevan ohjelman arviointityö,
jota komissio on vasta käynnistämässä.

Sisä- ja oikeusministerien ns. Post-Haag-ryhmät

Keväällä 2007 perustettiin epävirallinen korkean tason neuvoa-antava ryhmä (”The
Future Group”) valmistelemaan sisäasioista raporttia neuvostolle ja komissiolle Haagin
jälkeistä monivuotista ohjelmaa koskevien neuvotteluiden pohjaksi. Muodollisesti
ehdotuksen tekee komissio. Ryhmän perustamisesta keskusteltiin Saksan ehdotuksesta

9(11)
tammikuun epävirallisessa ministerikokouksessa ja helmikuun oikeus- ja sisäasioiden
neuvostossa. Ryhmän ensimmäinen kokous pidettiin toukokuussa 2007.

Syksyllä 2007 perustettiin vastaavanlainen ministeritason valmisteluryhmä tulevan
ohjelman valmistelemiseksi oikeusasioiden osalta. Asiaa käsiteltiin syyskuun oikeus- ja
sisäasioiden neuvoston kokouksen yhteydessä oikeusministereiden lounaalla. Ryhmän
perustaminen hyväksyttiin. Jäsenmaat pitivät hyvänä sitä, että uutta ohjelmaa
valmistellaan sekä sisä- että oikeusasioiden osalta. Monet jäsenmaat korostivat, että
ryhmän työn tulee olla mahdollisimman avointa ja kaikkia jäsenmaita on informoitava
säännöllisesti.

Sisä- ja oikeusasioita valmistelevien ryhmien kokoonpanot vastaavat pitkälti toisiaan.
Molempiin kuuluvat tämän hetkisen ja tulevan ”puheenjohtajuustrion” ministerit (Saksa,
Portugali, Slovenia, Ranska, Tšekin tasavalta ja Ruotsi) sekä oikeus- ja sisäasioiden
komissaari Franco Frattini. Molemmissa ryhmissä on tarkkailija neuvoston sihteeristöstä
ja myös Euroopan parlamentti osallistuu työhön. Puheenjohtajana toimii aina sen hetkisen
puheenjohtajamaan ministeri ja komissaari Frattini. Sisäasioiden ryhmässä on jäsenenä
myös yksi seuraavan puheenjohtajuustrion (Espanja, Belgia ja Unkari) edustaja ja
tarkkailijana yksi common law -jäsenmaiden edustaja. Ministeriryhmät kokoontuvat
kerran tai kaksi kertaa puheenjohtajakaudessa. Ryhmät pitävät mahdollisesti jossain
vaiheessa myös yhteiskokouksen. Ryhmien työtä valmistellaan virkamiestasolla (ns.
sherpa-kokoukset). Sihteeristönä toimii komission oikeus- ja sisäasioiden pääosasto, jota
tukee puheenjohtajamaa.

Post-Haag-ryhmiä perustettaessa on sovittu, että ne informoivat säännöllisesti kaikkia
jäsenmaita. Jäsenmaita onkin informoitu syksyn kuluessa oikeus- ja sisäasioiden
neuvoston kokousten yhteydessä epävirallisilla lounailla ja illallisilla. Aihe tulee
mahdollisesti olemaan esillä myös epävirallisissa ministerikokouksissa tulevilla
puheenjohtajuuskausilla. Kaikilla jäsenmailla on myös mahdollisuus toimittaa ryhmillä
omia kirjallisia kontribuutioita.

Valmistelutyön aikataulu

Post Haag-työn tavoitteena on valmistella raportti oikeus- ja sisäasioiden tulevista
painopisteistä neuvostolle ja komissiolle Haagin jälkeistä monivuotista ohjelmaa
koskevien neuvotteluiden pohjaksi. Raportin laatimista pohjustetaan eri teemoista
käydyillä keskusteluilla, joita varten ryhmien puheenjohtajat yhteistyössä muiden
jäsenten kanssa laativat tausta-asiakirjoja. Väliraportin on tarkoitus valmistua ensi
keväänä Slovenian puheenjohtajuuskaudella ja lopullinen raportti on tarkoitus antaa
Ranskan puheenjohtajuuskaudella 31.10.2008 mennessä. Ryhmät eivät tee virallisia
päätöksiä, vaan työn päättymisen jälkeen komissio antaa tiedonannon tulevasta
ohjelmasta vuoden loppuun mennessä. Neuvosto käsittelee asiaa komission tiedonannon
pohjalta todennäköisesti vuoden 2009 puolella ja ohjelma hyväksytään Eurooppa-
neuvostossa.

Kansallinen käsittely:

Jaosto 6 / maahanmuutto ja turvapaikka -alajaosto 26.11.2007
Jaosto 6 / poliisi- ja rikosasioiden alajaosto 13.11.2007

Eduskuntakäsittely:

10(11)
Eduskuntaa on informoitu Haagin jälkeisen monivuotisen ohjelman valmisteluiden
käynnistymisestä osana 12.–13.6.2007 sekä 18.9.2007 pidettyjen OSA-neuvoston
kokousten valmisteluja.

Käsittely Euroopan parlamentissa:

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

-

Taloudelliset vaikutukset:

-

Muut mahdolliset asiaan vaikuttavat tekijät:

-

11(11)

Asiasanat oikeus- ja sisäasiat
Hoitaa OM, SM, UM

Tiedoksi EUE, STM, TH, TM, VM, VNEUS

 Lomakepohja: Perusmuistio, EU-ohje

