
Ulkoasiainministeriö

EDUSKUNTAKIRJELMÄ UM2005-03252

EUR-12 Laajava Minna 09.12.2005

VASTAANOTTAJA
Suuri valiokunta
Ulkoasiainvaliokunta

Viite

Asia
Oikeus- ja sisäasiain ulkoisen toiminnan strategia

U/E-tunnus: EUTORI-numero:

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys oikeus- ja sisäasiain ulkoisen
toiminnan strategiasta.

 2(7)

EUTORI/Eurodoc nro:

--

U-tunnus / E-tunnus:

--

Käsittelyvaihe ja käsittelyn tarkoitus:

Oikeus- ja sisäasian (OSA) sektorin ulkoisen toiminnan strategia perustuu komission
julkaisemaan tiedonantoon vapauden, turvallisuuden ja oikeuden aluetta koskevasta
ulkoisen toiminnan strategiasta 12.10.2005 (KOM(2005)491 lopullinen). Tiedonannon
tavoite on edistää vapauden, turvallisuuden ja oikeuden aluetta sekä EU:n ulkosuhteiden
poliittisia tavoitteita vahvistamalla oikeus- ja sisäasioiden sektoria osana EU:n
ulkosuhteita. Tiedonannossa määritellään ne uhat ja haasteet, joihin voidaan vastata
oikeus- ja sisäasioissa tehtävällä yhteistyöllä, tehtävän yhteistyön tavoitteet ja poliittiset
prioriteetit, kolmansien maiden kanssa tehtävää yhteistyötä ohjaavat periaatteet ja
käytössä olevat instrumentit ja yhteistyörakenteet.

OSA-sektorin ulkoisen toiminnan strategia hyväksyttiin OSA-neuvostossa 1.-2.12.2005
ja se hyväkystään I-kohtana myös YAUN:ssa 12.-13.12.2005

Asiakirjat:

doc.15446705 (YOS-ulkosuhdealan strategia: maailmanlaajuinen vapaus, turvallisuus ja
oikeus)
KOM(2005)491 lopullinen
doc. 12850/05 (neuvoston sihteeristön asiakirja)
doc. 13330/05 (puheenjohtajamaan muistio)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

--

Käsittelijä(t):

UM: Minna Laajava p. 55079
SM: Antti Pelttari p. 42290, Sari Haavisto, p. 44646
OM Matti Joutsen p. 67778, Elina Isoksela p. 67566

Suomen kanta/ohje:

Suomi pitää puheenjohtajamaan laatimaa strategiaa oikeus- ja sisäasioiden sektorilla
tehtävästä ulkoisesta toiminnasta hyvänä ja tasapainoisena paperina.

Suomi pitää tärkeänä, että OSA-sektorin ulkoisen toiminnan strategia määrittelee selkeät
poliittiset suuntaviivat jatkotyölle. Ulkosuhdestrategia ja sen nojalla toteutettavat
konkreettiset toimet ovat keskeisiä välineitä pyrittäessä lähivuosina saavuttamaan
ulkosuhteilla lisäarvoa EU:n oikeus- ja sisäasioiden yhteistyölle. Kolmansien maiden
kanssa tehtävällä yhteistyöllä oikeus- ja sisäasioissa tulee Haagin ohjelman edellyttämän

 3(7)

ulkosuhdestrategian mukaan ensisijaisesti tukea EU:n vapauden, turvallisuuden ja
oikeuden alueen tavoitteiden toteutumista. Samalla tuetaan myös EU:n ulkoisen
toiminnan kehittämisen tavoitetta, joka on yksi Suomen puheenjohtajuuskauden
prioriteeteista. Unionin on esiinnyttävä koherentisti suhteessa kolmansiin maihin. Tämä
edellyttää myös pj:ltä ja komissiolta tiivistä yhteistyötä.

OSA-sektorin ulkoisen toiminnan strategian tulisi ohjata ja suunnata konkreettisia
jatkotoimenpiteitä, Kannatamme kolmansien maiden kanssa tehtävän OSA-yhteistyön
valmistelussa lähestymistapaa, jossa pyritään määrittelemään yhteistyön tavoitteet ja
raamit sekä välineet, jolla niihin voi päästä. Kolmansien maiden kanssa tehtävän
yhteistyön tulee perustua paitsi eri maiden, myös näiden maiden eri viranomaisten
väliselle poikkihallinnolliselle yhteistyölle. Eri viranomaisten välinen yhteistyö on
ensiarvoisen tärkeää esimerkiksi ihmiskaupan torjunnassa.

Suomen pj-kauden painopisteiksi oikeus- ja sisäasiain yhteistyössä kolmansien maiden
kanssa on määritelty Venäjä sekä transatlanttiset suhteet. Suomi suhtautuu myös
myönteisesti oikeus- ja sisäasioiden painoarvon vahvistamiseen Barcelonan prosessin
puitteissa. Kolmansien maiden kanssa tehtävään yhteistyöhön OSA-sektorilla liittyy EU-
puheenjohtajuuskaudella merkittävä määrä tapaamisia sekä oikeus- että sisäministereiden
että virkamiestasolla.

Suomi pitää tärkeänä, että OSA-sektorin ulkoisen toiminnan strategiassa sisäinen ja
ulkoinen turvallisuus linkittyvät ja että strategia perustuu samoihin lähtökohtiin kuin
vuonna 2003 hyväksytty Euroopan turvallisuusstrategia. Tämä ilmenee hyvin
puheenjohtajan paperissa. OSA-sektorin yhteistyössä on myös tärkeää tuoda esiin
multilateralismin vahvistaminen ja toimiminen yhteistyössä YK-järjestelmän kanssa
maatasolla.

Suomi pitää puheenjohtajamaan määrittelemiä OSA-sektorin ulkoisen toiminnan
strategian painopistealueita pääosin kannatettavina. Painopisteiden tulisi muodostaa
selkeä pohja jatkotyölle. Yhteistyö kolmansien maiden kanssa on keskeisellä sijalla
esimerkiksi järjestäytyneen rikollisuuden ja ihmiskaupan ehkäisemisessä, terrorismin
torjunnassa, kansainvälisen suojelujärjestelmän kehittämisessä ja laittoman
maahanmuuton ehkäisemisessä. Myös Suomi tulee edistämään tätä näkökulmaa
puheenjohtajakaudellaan.

Oikeusasioihin liittyvän yhteistyön aloja tai niihin liittyviä ulkoisen toiminnan
kysymyksiä ei ole käsitelty yksityiskohtaisesti eikä systemaattisesti puheenjohtajamaan
paperissa. Esimerkiksi yksityisoikeudellisen ja rikosoikeudellisen yhteistyön
ydinkysymyksiä tai keskeisiä tavoitteita ei ole eritelty käytännössä ollenkaan. Myöskään
kysymystä yhteisön liittymisestä alan kansainvälisiin
sopimuksiin ei ole tarkasteltu, vaikka kysymys on käytännössä erittäin ajankohtaisesta
asiakokonaisuudesta.

Rajaturvallisuuden eri osa-alueiden yhteensovittaminen tulee varmistaa. Haagin ohjelman
mukaan muuttoliikkeiden hallintaa, laittoman maahanmuuton torjunta mukaan luettuna,
olisi vahvistettava luomalla turvatoimenpiteiden jatkumo, jossa
viisumihakemusmenettelyt yhdistyvät tehokkaasti maahantulo- ja
maastalähtömenettelyihin ulkorajojen ylittämisen yhteydessä. Tällä on myös merkitystä
rikollisuuden, erityisesti terrorismin, ehkäisyssä ja torjunnassa. Viisumitietojärjestelmän
(Visa Information System, VIS) tavoitteena on tukea Euroopan unionin vapauden,
turvallisuuden ja oikeuden vahvistamiseen tähtääviä toimia. Näin ollen VIS-järjestelmän

 4(7)

sekä paikallisen konsuliyhteistyön merkitystä ei pitäisi EU:n OSA-sektorin
ulkosuhdestrategiassa unohtaa.

Pidämme nyt esitettyjä strategian jatkokäsittelyn toimenpiteitä riittävinä ja hyvin
mitoitettuina. Yleiskatsauksen laatimista puolentoista vuoden välein tehdystä OSA-
yhteistyöstä kolmansien maiden kanssa kannatetaan. Ehdotus siitä, että laaditaan jatkossa
rajallinen määrä fokusoituja OSA-yhteistyötä koskevia toimintasuunnitelmia/ohjelmia
tietyistä prioriteettimaista on hyväksyttävissä.

Kolmansien maiden kanssa tehtävän OSA-sektorin yhteistyön koordinointi tapahtuu
jatkossakin neuvoston alueellisissa työryhmissä, jotta varmistetaan ulkosuhteiden
koherenssi. Olemassa olevia alueellisten työryhmien ja OSA-työryhmien välisiä
yhteistyörakenteita tulisi edelleen kehittää ja vahvistaa strategian jatkokäsittelyssä ja sen
toimeenpanossa. Suomen mielestä onkin erittäin tärkeää, että OSA-neuvostolla on
YAUNin ohella selkeä ”omistajuus” OSA-sektorin ulkoisessa toiminnassa ja siihen
liittyvää painopistekeskustelua käydään molemmissa neuvostokokoonpanoissa. Pysyvien
edustajien komitealla (Coreper) on keskeinen rooli molemmissa
neuvostokokoonpanoissa sekä niiden alaisissa työryhmissä tapahtuvan valmistelutyön
yhteensovittajana.

Pääasiallinen sisältö:

EU:n turvallisuusstrategian mukaan turvallisuusuhkiin pitää pystyä vastaamaan laajalla
keinovalikoimalla ml. yhteistyö oikeus- ja sisäasioissa. Vuonna 2004 hyväksytyssä
Haagin ohjelmassa oikeus-ja sisäasioiden ulkosuhteet nousivat kasvavaksi
painopistealueeksi. Komissiota ja korkeana edustajana toimivaa neuvoston pääsihteeriä
pyydettiin esittämään neuvostolle vuoden 2005 loppuun mennessä strategia vapautta,
turvallisuutta ja oikeutta koskevan unionin politiikan kaikista ulkoisista näkökohdista
Haagin ohjelman puitteissa kehitettyjen toimenpiteiden pohjalta.

Komissio julkaisi tiedonannon vapauden, turvallisuuden ja oikeuden alueeseen liittyvästä
ulkoisen toiminnan strategiasta 12.10.2005. Tiedonannon tavoite on osoittaa miten
oikeus-ja sisäasiat edistävät vapauden, turvallisuuden ja oikeuden alaa ja samalla tukevat
EU:n ulkosuhteiden poliittisia tavoitteita. Tiedonannossa määritellään ne uhat ja haasteet,
joihin voidaan vastata oikeus- ja sisäasioissa tehtävällä yhteistyöllä, OSA-ulkosuhteiden
tavoitteet ja poliittiset prioriteetit, kolmansien maiden kanssa tehtävää yhteistyötä
ohjaavat periaatteet ja käytössä olevat instrumentit ja yhteistyörakenteet. Myös neuvoston
sihteeristö (doc. 12850/05) ja puheenjohtajamaa (doc. 13330/05) ovat aikaisemmin
laatineet aiheesta asiakirjat.

Puheenjohtajamaa on vetänyt yhteen ko. asiakirjat strategiassaan, joka jakautuu neljään
lukuun:

1. Haasteet: keskeisimmät temaattiset prioriteetit

Koordinoitu ja yhtenäinen lähestymistapa oikeus- ja sisäasioissa tulisi olla yksi EU:n
prioriteeteista, jotta saavutetaan tavoiteltu vapauden, turvallisuuden ja oikeuden alue.
Puheenjohtajan määrittelemät prioriteetit:
a) Terrorismin torjunta
b) Järjestäytynyt rikollisuus
c) Maahanmuuttokysymykset (ml. laiton maahanmuutto, rajavalvonta, ihmiskauppa,
takaisinottosopimukset)
d) Huono hallinto ja romahtaneet valtiot (linkki YUTP, ETPP ja kehityspolitiikan välillä)

 5(7)

e) Vapauden, oikeuden ja turvallisuuden tavoitteiden huomioimien ulkosuhteissa tukee
myös EU:n turvallisuusstrategiaa. Tehokas yhteistyö kolmansien maiden kanssa tukee
myös EU:n kaupallisia ja taloudellisia tavoitteita.

2. Taustalla olevat periaatteet

Puheenjohtajan muistion mukaan mm.seuraavat seikat tulisi huomioida oikeus- ja
sisäasioita edistettäessä. EU:n toiminta on tehokkainta jos se perustuu kolmansien maiden
kanssa toteutettavaan kumppanuuteen. Kolmansien maiden suhteen tulee olla yksilölliset
lähestymistavat. Kolmansien maiden kanssa tehtävässä OSA-yhteistyössä tulee olla
riittävät arviointi- ja valvontamekanismit. Yhteistyön tulee myös olla koordinoitua
toimintaa kaikkien pilareiden välillä.

3. Yhteistyön mekanismit ja välineet

OSA-yhteistyön toteuttamistavat vaihtelevat maasta toiseen riippuen ko. maiden
suhteesta unioniin.
Näitä ovat mm. EU-jäsenyysperspektiivi ja Euroopan naapuruuspolitiikan viitekehys.
Yhteistyö USA:n ja Venäjän kanssa kehittyy merkittävästi kokoajan. Muita, yksittäisiä
esimerkkejä ovat esim. yhteistyö Afganistanin huumekysymyksissä ja Saharan
eteläpuolisen Afrikkan kanssa siirtolaisuus- ja pakolaiskysymyksissä. EU:n pitää
työskennellä alueellisten ja kansainvälisten järjestöjen kanssa ja varmistaa toiminnalle
riittävä rahoitus.

4. EU-rakenteet ja seurantaprosessit

Puheenjohtajamaan muistiossa esitetään, että komissio ja neuvoston sihteeristö seuraa
OSA-ulkosuhteissa tapahtuvaa kehitystä 18:n kuukauden välein (laaja edistymisraportti
OSA-neuvostolle ja YAUN:lle). Ensimmäinen raportti annetaan joulukuussa 2006. Myös
yksittäisten toimintaohjelmien laatimisesta liittyen johonkin tiettyyn maahan, alueeseen
tai teemaan voidaan neuvostotasolla sopia. Näiden toimintaohjelmien tulee sisältää i)
kattavan analyysin tilanteesta ja EU:n tavoitteet ii) yhteenveto jo tehdyistä toimenpiteistä
ja iii) poliittisen, teknisen ja operatiivisen tason toimintasuunnitelmat. Komissio ja
puheenjohtajamaa neuvoston sihteeristön tuella ja kiinnostuneet jäsenmaaryhmät laativat
ko. toimintaohjelmia. Alueelliset työryhmät antavat prosessiin myös oman
työpanoksensa.

Puheenjohtajamaa ehdottaa, että ensimmäiset raportit koskisivat Afrikan
maahanmuuttokysymyksiä. Afganistanin huumeongelmaa, EU:n ja Länsi-Balkan
yhteistyön lisäämistä suhteessa järjestäytyneeseen rikollisuuteen, OSA-yhteistyön
lisääminen Venäjän kanssa ja terrorismin vastaisen yhteistyön lisääminen Pohjois-
Afrikan kanssa. Coreper varmistaa OSA-asioiden koherenssin muihin politiikkalohkoihin
nähden.

Kansallinen käsittely:

Ulkosuhdejaosto 14.11.2005
EU-ministerivaliokunta 25.11.2005

Eduskuntakäsittely:

Tiedoksi suurelle valiokunnalle ja ulkoasiainvaliokunnalle

 6(7)

Kansallinen lainsäädäntö:

--

Taloudelliset vaikutukset:

--

Muut mahdolliset asiaan vaikuttavat tekijät:

--

LIITTEET 1 kpl; perusmuistio oikeus- ja sisäasian ulkoisen toiminnan strategiasta

 7(7)

Asiasanat
Hoitaa

Tiedoksi

 Lomakepohja: Eduskuntakirjelmä

